
DYRKNINGSFORSØG
OG UNDERSØGELSER

I SUKKERROER
2006

ALSTEDGAARD
FONDET FOR FORSØG MED SUKKERROEDYRKNING


Udgivet af:

Alstedgaard
Fondet for Forsøg med Sukkerroedyrkning

 Højbygaardvej 14, DK-4960 Holeby

Tlf  +45 54 69 14 40
Fax +45 54 69 14 58
www.alstedgaard.dk

CVR 57 50 80 19

 

Forsidebillede: Billedemosaik over 2006. Temaer, der vil danne vigtige

overskrifter i 2007 - også i det politiske forum. 


3

Beretningen "Dyrkningsforsøg og Undersøgelser i 

Sukkerroer 2006"  udsendes sammen med "Sukker-

roe-Nyt". Det er vores mål og opgave, at beretningen 

stilles til rådighed for alle danske sukkerroedyrkere, 

Danisco Sugar A/S, rådgivere samt andre, der be-

skæftiger sig med sukkerroedyrkning, for at den 

derigennem bidrager til at udvikle dansk sukker-

roedyrkning. Forsøgsresultaterne medvirker også til 

at skabe en dokumentation for dyrkningen af suk-

kerroer; de kan derfor bidrage til en garanti overfor 

slutforbrugeren af det dansk producerede sukker. 

Beretningen udgives aktuelt for 21. gang. De fl este af 

hovedresultaterne fra årets forsøgsarbejde er samlet 

og kommenteret i bogen. Tabelbilag til alle forsøgene 

kan rekvireres på Alstedgaard.

Forsøgsarbejdet er planlagt af forsøgsplanudvalget 

og forsøgsudvalget. Udvalgene består af repræsen-

tanter fra de lokale roedyrkerforeninger, Danisco 

Sugar A/S, Det Jordbrugsvidenskabelige Fakultet 

Århus Universitet, Dansk Landbrugsrådgivning 

Landscentret, SBU og Alstedgaard. Det almindelige 

forsøgsarbejde fi nansieres af Danisco Sugar A/S, 

Sukkerroeafgiftsfonden, Innovationslovgivningen 

vedrørende samarbejdsprojekter, Promilleafgiftsfon-

den vedrørende Økologisk Demonstrationsmark samt 

i væsentlig grad kommercielle indtægter vedrørende 

afprøvninger, andre erhvervsaktiviteter og midler 

fra Fondslovgivningen. Projekt NETE2010 er gen-

nemført i et samarbejde med Det Biovidenskabelige 

Fakultet Københavns Universitet og Danisco Sugar 

A/S Agricenter med fi nansiering fra Innovations-lov-

givningen under dffe, Danisco Sugar A/S, DKS, Ole 

Heyes Fond samt en væsentlig del fra synergi opnået 

igennem Alstedgaard's ordinære aktiviteter. For-

søgsarbejdet ledes og koordineres fra Alstedgaard. 

Vedrørende sortsforsøgene gennemføres de i samar-

bejde med Landskontoret for Planteavl og Afdeling 

for Sortsafprøvning Tystofte. Forsøgene er fordelt i 

dyrkningsområdet for sukkerroer. Vi retter en tak til 

forsøgsværterne for et engageret samarbejde, vi ikke 

kan være foruden.

Til alle vores samarbejdspartnere på det praktiske 

niveau, blandt andet Dansk Landbrug Sydhavsøerne 

Planteavlsrådgivning, Danisco Seed, Grønt Center og 

Afdeling for Sortsafprøvning Tystofte retter vi ros for 

engageret og professionelt samarbejde. Vi har mange 

samarbejdspartnere igennem et år, ikke mindst kun-

der og leverandører, som vi retter tak og ros til for et 

ligeledes godt og professionelt samarbejde. Fra min 

stol rettes ros til forfatterne og medforfatterne for 

deres engagerede og solide arbejde. Arbejdet med 

korrektur og bindeled til forlag kræver hvert år i den 

sidste hektiske uge mange timers arbejde herunder 

kommunikation med forlagets grafi ker. For det po-

sitive, konstruktive, solide og professionelle arbejde 

rettes herfra ros og tak til korrektur såvel til forlagets 

grafi ker. Ligeledes rettes min ros til vores praktiske 

personalestab for engageret, konstruktivt og kompe-

tent udført arbejde. 

Værdien af resultaterne bliver dog størst i en dialog. 

Vi modtager gerne kritik og gode ideer til nødven-

dige forsøgsopgaver, der kan bringe os endnu videre.

Jens Nyholm Thomsen

Forord


4

Indholdsfortegnelse

Roernes vækstvilkår

Roernes vækstvilkår 2006 .............................................................................. 5

Sorter (standard, NR/NT og clean beet)

Konklusioner .................................................................................................. 8 

Resultater ....................................................................................................... 12

Gødning

Kvælstof ......................................................................................................... 18

Flydende gødning ........................................................................................... 19

Gødningsplacering under frøet ...................................................................... 20

Resistart og Resistim...................................................................................... 22

Skadedyr

Konklusioner – skadedyr ............................................................................... 23

Skadedyr – bejdsning med Clothianidin ........................................................ 23

Skadedyr – bejdsning med Imidacloprid ....................................................... 25

Ukrudt

Herbasan Power ............................................................................................. 28

Svampe

Konklusioner – bladsvampe  .......................................................................... 31

Bladsvampe – midler og dosering .................................................................. 32

Bladsvampe – sorter ....................................................................................... 36

Bladsvampe – tidspunkt ................................................................................. 37

Rodbrand ........................................................................................................ 41

Rodbrand og nematoder ................................................................................. 43

NETE 2010

Jordpakning ved færdsel ................................................................................ 45

Jordfugtighed og ALCS ................................................................................. 48

Jordbearbejdning og ALCS ............................................................................ 50

Kamdyrkning  ................................................................................................ 53

Kamdyrkning inklusiv efterårsopsætning ...................................................... 54

          

Bilag

Forfatterliste ................................................................................................... 58

Forudsætninger for økonomiberegning .......................................................... 59

Kemira Mikronæringsstoffer – 2005..............................................................  60  


5

Roernes vækstvilkår

Året 2006 huskes fra de mange rekor-

der især vedrørende temperatur, hvor 

årets gennemsnitstemperatur trods en 

kold begyndelse helt ekstraordinært 

oversteg den tidligere rekord fra 1990 

med 0,1 grad (Siewertsen 2006). Til-

lige huskes året for de mange soltimer i 

juli og september med en særdeles våd 

august imellem. Den sidste halvdel af 

året har været usædvanligt varm med 

stor påvirkning på vækstvilkårene. Med 

forbehold for den store lokale variation 

har den samlede nedbørsmængde gen-

nemgående været tæt på normal. Forde-

lingen af nedbøren lokalt og over året har 

været skæv med månederne maj, august, 

oktober og december som nedbørsrige 

måneder afhængig af lokalitet, mens de 

tørre måneder omfatter januar, juni, juli 

og september.

Såning og vækst
Hovedparten af roesåningen er foreta-

get i perioden fra 6. april til 26. april 

med gennemsnit omkring 21. april ca. 

16 dage senere end i 2005. De tidligste 

såninger er foretaget i slutningen af 

marts og de seneste i begyndelsen af maj 

(Danisco Agricenter). Såning af forsøg 

falder i samme periode med den tidligste 

såning 25. marts og den seneste 19. maj 

med gennemsnit omkring 23. april hvor 

gennemsnit i 2005 var 7. april og perio-

den fra 23. marts til 10. maj. Den senere 

forsøgssåning i 2006 sammenlignet til 

2005 vil jævnfør såtidsforsøg 1981-85 

bevirke et tab på ca. 10 pct. Når den 

lokalt forsinkede fremspiring i den tørre 

jord i slutningen af april og begyndelsen 

af maj tages i betragtning, kan tabet være 

betragteligt større.

Den høje temperatur i juni og juli måned 

har i sig selv været begrænsende for 

Storstrøms Amt Vestsjællands Amt

Middeltemperatur

-5,0

0,0

5,0

10,0

15,0

20,0

25,0

Ja
n

M
ar

M
aj

Ju
li

Se
p

N
ov Ja
n

M
ar

M
aj

Ju
li

Se
p

N
ov Ja
n

M
ar

M
aj

Ju
li

Se
p

N
ov

Aktuel Normalo C

Abed BeldringeFlakkebjerg

Nedbør

0

20

40

60

80

100

120

140

160

180

Ja
n

M
ar

M
aj

Ju
li

Se
p

N
ov Ja
n

M
ar

M
aj

Ju
li

Se
p

N
ov Ja
n

M
ar

M
aj

Ju
li

Se
p

N
ov

Aktuel Normalmm

Storstrøms Amt Vestsjællands Amt Fyns Amt

Solskinstimer

0

50

100

150

200

250

300

350

400

Ja
n

M
ar

M
aj

Ju
li

Se
p

N
ov Ja
n

M
ar

M
aj

Ju
li

Se
p

N
ov Ja
n

M
ar

M
aj

Ju
li

Se
p

N
ov

Aktuel Normal

Abed Kastrup Årslev

Roernes vækstvilkår 2006

Figur 1. Klima 2006 (Kilde DMI)


6

Roernes vækstvilkår

væksten i roerne, der ikke vokser maksi-

malt ved for høj temperatur; men også de 

tørre forhold har bevirket, at væksten har 

været reduceret væsentligt forinden, der 

kom nedbør i august. Den konstant høje 

nattemperatur indtil slutningen af okto-

ber er medvirkende til, at en væsentlig 

del af sukkeret formodentligt har været i 

roetoppen.

Den konstant høje temperatur igennem 

hele perioden fra august til december 

er medvirkende årsag til, at amino-N 

indholdet i roerne er steget med 47 pct. 

i perioden fra 19. september til 13. de-

cember. Tillige bevirkede den konstant 

høje temperatur formodentlig en rekord-

høj tilvækst i gennemsnit på ca. 42 pct. 

i perioden fra den 19. september til 13. 

december. Udbyttet i sortsforsøgene er 

10,06 t sukker/ha mod 12,84 t sukker/ha i 

2005. Omregnes udbytterne - tabel 2 - til 

samme dato, 19. september, på grundlag 

af den målte tilvækst i bladsvampefor-

søg, ville udbyttet i sortsforsøgene have 

været 9,31 t sukker/ha, hvilket er 24 pct. 

(2,88 t/ha) lavere end gennemsnittet på 

12,19 t sukker/ha for 2004 til 2005, se 

tabel 2. Havde udbyttet 19. september 

været på niveau med gennemsnittet for 

04-05, ville slutudbyttet 13. december 

have været på 17,65 t sukker/ha, hvilket 

er højt; men ikke højere, end det vi tidli-

gere har målt i enkelte forsøg. Tilvæksten 

i efteråret 2006 har nok været stor, men 

Udbytte DK 1973 - 2006

5

6

7

8

9

10

11

12

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

t 
su

kk
er

/h
a

Polsukker udbytte Trendline Top år Bund år

Kampagnen 2006 Renheds-% Pol-% Tons rod/ha Tons polsukker/ha
Fyn og Jylland 88,3 16,5 51,9 8,55
Sjælland 87,5 16,3 55,2 9,01
Falster og Møn 87,5 16,8 58,8 9,87
Lolland 87,8 17,0 59,6 10,14
I alt Danmark (Gns.) 87,8 16,7 56,7 9,49

Kampagnen 2005 Renheds-% Pol-% Tons rod/ha Tons polsukker/ha
Fyn og Jylland 88,9 18,2 53,3 9,68
Sjælland 88,5 18,5 51,4 9,50
Falster og Møn 88,2 19,0 56,5 10,70
Lolland 87,7 18,9 60,4 11,44
I alt Danmark (Gns.) 88,2 18,7 56,2 10,48

Tabel 1. Kampagneudbytte 2006 og 2005. (Kilde Danisco Sugar Agricenter)

Figur 2. Polsukkerudbytte i Danmark 1973-2006. (Kilde Danisco Sugar Agricenter 

og Alstedgaard)

den er sandsynligvis også et udtryk for, 

at normaltilvæksten nu er større end den, 

vi målte i slutningen af 1970'erne. 

Stokløbere
Andelen af stokløbere har været på et 

lavt niveau på 0,3 promille i lighed med 

årene 2003 og 2005.

Årets skadedyrsudvikling
Angreb af skadedyr har generelt været 

meget begrænset. Lokalt har der været 

enkelte angreb af agersnegle og fritle-

vende nematoder, Ditylenchus dipsaci. 

Angreb af bedefl uens larve er observeret 

i sidste halvdel i juni måned forårsaget 

af en relativt sen eller lang fl yveperiode, 

idet minering fortsatte efter, at virknin-

gen af Gauchobejdsen er aftaget. Enten 

har virkningen af bejdsemidlet samlet 

set bekæmpet larverne selv om der er 

observeret kraftige mineringer, eller også 

har de efterfølgende tørre forhold tilsy-

neladende givet ugunstige betingelser for 

udvikling af senere generationer, idet der 

ikke er konstateret betydende angreb af 

efterfølgende generationer. Forekomst 

af bedebladlus eller ferskenbladlus har 

været på et lavt niveau.


7

Roernes vækstvilkår

Den sene såtid og ekstremt varme og 

tørre periode fra slutningen af juni til 

begyndelsen af august har foruden tør-

kepræget vækst i perioden bevirket, at 

angreb af nematoder har reduceret udbyt-

tet markant ud over det normale. Således 

er merudbyttet i gennemsnit for tolerante 

sorter i forsøgene på 36 pct., mindste på 

19 pct. og største på 51 pct.

Ukrudt
Den sene såtid har nok medvirket til at 

reducere det samlede ukrudtstryk, men 

fremspiringen af ukrudtet under de tørre 

forhold var sen og uens. Virkning af 

ukrudtsmidlerne og mekanisk bekæm-

pelse har generelt været god. Efter den 

tørre periode i juli er der fremspiret en 

del ukrudt, der i sensommeren kan ses 

over roemarkerne og imellem roeræk-

kerne, især på steder, hvor der har været 

angreb af nematoder, Rizomania eller der 

er forekommet strukturskade.

Årets sygdomsudvikling
Uanset de store nedbørsmængder i august 

har de efterfølgende varme og relativt 

tørre forhold givet gunstige vilkår for an-

greb af meldug til helt usædvanligt langt 

ind i oktober, hvorimod de ofte forekom-

mende generelt kraftige angreb af Ramu-

laria i september er udeblevet. Angreb 

af Ramularia er begyndt medio oktober, 

men udvikler sig til relativt stærke angreb 

der fortsætter til ind i december. Angreb 

af Cercospora konstateres fortsat pletvis 

og hyppigere hvert år og endeligt konsta-

teres fortsat nye angreb af Rizomania.

Roehøst 
Optagningsbetingelserne har omfattet 

ekstremerne undtagen frost. I september 

har forholdende været ekstremt tørre og 

bevirket et ekstrem lavt jordvedhæng, i 

oktober og november har nedbør standset 

optagningen. Bemærkelsesværdigt har 

optagningsforholdene i december været 

lettere end i november. Udbyttet for DK 

er 9,49 t sukker/ha, hvilket er ca 0,5 t 

sukker/ha lavere end det forventede nor-

maludbytte (tabel 1, fi gur 2). Sukkerpro-

POL  i DK 1975-2006

15,5

16

16,5

17

17,5

18

18,5

19

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

P
ol

 p
ct

Kampagnepol

Kilder i tekst: 
Siewertsen, B. 2006: 

http://www.dmi.dk/dmi/2006_blev_et_rekordvarmt_aar_i_danmark 

Danisco Agricenter: personlig meddelelse

Danisco Agricenter: http://www.sukkerroer.nu/cms/connect/agri/da/archive/

news%20archive/2007/january/agrinews_20070122_udbyttestat_da.htm 

År

Dato        
høst af 

sortsforsøg

Gns        
dyrkede 
sorter

Korrigeret  
til 19/9 med 

tilvækst 
2006

DK         
udbytte gns 

for roe-     
kampagnen

Korrigeret 
med 2006 

tilvækst fra 
29/10 til 19/9

2003 03-okt 14,06 12,63 10,33
2004 28-sep 12,97 12,05 10,21
2005 24-sep 12,84 12,33 10,48
2006 26-sep 10,03 9,31 9,49

Gns 04-05 12,19 10,35 7,92
Forskel til 2006 2,88
Forskel i DBII kr./ha. 3.390 -

DK udbytte

t sukker/ha t sukker/ha

Sortsforsøg

Tabel 2. Beregnet udbytte for optagning den 19. September 2006

Figur 3. Udvikling i sukkerprocenten (pol pct) 1975 – 2006. (Kilde Danisco Sugar 

Agricenter og Alstedgaard) 

centen har i modsætning til 2005 været 

meget lav ligesom i 2001 (fi gur 3). 


8

Sorter

Konklusion
En oversigt over de seneste fi re års 

afprøvning af sorter ses i tabel 1. Sor-

terne er rangeret efter deres udbytte af 

polsukker i 2006 og efter det antal år, de 

har deltaget i afprøvningen. Sorternes 

udbyttestabilitet og forventninger til 

deres udbyttepotentiale er beregnet, og 

der er yderligere beregnet en karakter, 

der generelt er imellem 1 og 5 svarende 

til henholdsvis meget lav og meget høj 

stabilitet samt forventning til udbyttet. 

Karakter under 1 er udtryk for en uaccep-

tabel præstation.

I fi gur 1 er sorterne rangeret efter det 

økonomiske udbytte, beregnet på bag-

grund af resultaterne af årets forsøg. 

Ligeledes er forholdstal for sukkerud-

bytte, sukkerprocent og markspiring vist i 

fi guren. Forskellen mellem sorten Zanzi-

bar med det højeste økonomiske udbytte 

og sorten Hekla med det laveste er i 2006 

1.748 kr./ha.

  

I det økonomiske udbytte indgår tillæg 

for renhed. Forskellen mellem sorten 

DS2076 med den højeste renhed og sor-

ten 5S81 med den laveste er i årets forsøg 

lav på 0,8 procentpoint og 108 kr./ha i 

den økonomiske beregning.

Niveauet for stokløbning har på trods 

af det kølige forår været lavt i 2006. Ni 

ud af 75 sorter har vist en højere stok-

løbningstendens end de dyrkede sorter, 

både ved tidlig og normal såning. Blandt 

de ni sorter er Philippa, Etna, Zanzibar 

og Gnoe. Andre sorter udviser højere 

stokløbingstendens end gennemsnittet af 

de dyrkede enten ved tidlig eller normal 

såning. Ved normal såning har de dyr-

kede sorter Belmonte og Etna udvist uac-

ceptabel høj stokløbningstendens. Som 

det fremgår af fi gur 2 kan stokløbnings-

tendensen for den enkelte sort variere fra 

Sorter

K
a
ra

k
-t

e
r

P
lo

id
i

Å
r 

i 
D

k
-a

fp
ø

v
n

in
g

 i
 a

lt

1
. 

å
r 

A
L

 s
td

 s
o

rt
s
 f

s

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

S
ta

b
il

it
e

t 
**

T
il

li
d

 t
il

 h
ø

je
s

te
 u

d
b

y
tt

e
 *

**
  

 

Antal forsøg 7 6 5 4

Gns af dyrkede absolut 14,06 12,97 12,84 10,03

Gns af dyrkede relativ 100 100 100 100 4 -
* Pernilla 2N salg 2003 104 107 106 107 4 4
* Philippa 2N salg 2002 107 108 101 102 2 2
* Verity 3N salg 1997 98 104 101 100 3 2
* Tiffany 2N salg 2003 102 103 101 99 3 2
* Belmonte 2N salg 2002 103 102 97 99 2 1
* Idun 2N salg 1997 102 103 101 97 3 1
* Hekla 2N salg 1999 100 102 102 97 3 1
o Stine RT 2N OBS 2004 109 108 113 3 5

Linnea 2N 5 2004 109 108 107 4 4
Tuva 2N 5 2004 106 105 106 4 4

* Belize 2N salg 2004 108 104 101 2 2
* Etna RT 2N salg 2004 99 100 98 4 2

Gnoe RT 2N 4 2005 106 112 1 4
Zanzibar RT 2N 4 2005 106 112 2 5

o Mars RT 2N OBS 2005 104 107 3 4
Bobcat RT 2N 4 2005 107 107 5 4
Arriba RT 2N 3 2005 104 107 3 4
Classica 3N 4 2005 107 105 4 3
HI0362 2N 4 2005 104 102 4 3
HI0420 2N 3 2005 104 102 4 3
Memory RT 2N 4 2005 101 102 4 3

o Palace 2N OBS 2005 107 102 2 2
Kingston 2N 4 2005 105 101 3 2
Cameleon 3N 3 2005 105 101 3 2
HI0344 2N 4 2005 103 101 4 2

* Julietta NT/RT 2N salg 2005 101 100 5 2
* Tunis RT 2N salg 2005 101 100 4 2

Annalisa NT/RT 2N 3 2005 95 96 5 1
Nemakill NR 2N 2 2005 89 86 3 -2
DS4126 RT 2N 1 2006 111 - -
6R30 RT 2N 1 2006 111 - -
6R24 RT 2N 1 2006 111 - -
HI0547 RT 2N 1 2006 110 - -
DS4127 RT 2N 1 2006 110 - -
5S83 2N 2 2006 110 - -
DS4115 RT 2N 2 2006 109 - -
HI0425 RT 2N 2 2006 109 - -
Dinero RT 2N 3 2006 108 - -
DS4124 RT 2N 1 2006 108 - -
5R02 RT 2N 2 2006 108 - -
DS4100 RT 2N 2 2006 108 - -
DS4101 RT 2N 2 2006 107 - -
HI0549 RT 2N 1 2006 107 - -
HI0537 RT 2N 1 2006 107 - -
5S81 2N 2 2006 106 - -
5S85 2N 2 2006 105 - -
HI0472 RT 2N 2 2006 105 - -
Marcel RT 2N 1 2006 105 - -
DS2079 2N 1 2006 105 - -
6R37 RT 2N 1 2006 105 - -
DS4099 RT 2N 2 2006 105 - -
5R05 RT 2N 2 2006 104 - -
Patron 3N 3 2006 104 - -
Tibor RT 2N 1 2006 104 - -
DS4131 RT 2N 1 2006 104 - -
6R21 RT 2N 1 2006 103 - -
DS2076 2N 2 2006 103 - -
DS2071 2N 2 2006 103 - -
HI0550 RT 2N 1 2006 103 - -
HI0476 RT 2N 2 2006 103 - -
DS2074 2N 2 2006 102 - -
6R39 RT 2N 1 2006 102 - -
6K54 NT/RT 2N 1 2006 102 - -
HI0391 2N 3 2006 102 - -
DS2078 2N 1 2006 102 - -
Pondus 2N 3 2006 102 - -
HI0590 RT 2N 1 2006 101 - -
HI0499 2N 2 2006 101 - -
Valhalla 2N 3 2006 101 - -
Markus RT 2N 1 2006 101 - -
Clapton 2N 3 2006 100 - -
Grillon 3N 3 2006 99 - -
6S92 2N 1 2006 99 - -
6K56 NT/RT 2N 1 2006 94 - -
5K38 NT/RT 2N 2 2006 90 - -

LSD 2 3 3 5 - -
*  Dyket sort
o  Sort, der afprøves i praksis som observationssort
** Høj stabilitet betyder små udsving fra år til år
*** Udbytte forventning er årets udbytteresultat minus udsving. Stort udsving trækker forventningen ned.
Karakter: 5 meget høj, 4 høj, 3 middel, 2 lav, 1 meget lav, uder 1 uacceptabel

Tabel 1. Udbytte i 4 år (tons polsukker/ha relativ og karakter for stabilitet 

og udbytteforventning).


9

Sorter     

 Økonomi, Udbytte, Pol, Spire pct. - 2., 3., … års og solgte sorter.

70

75

80

85

90

95

100

105

110

115

120

(G
n

s.
 a

f 
d

yr
ke

d
e*

 s
o

rt
er

)

   
Z

an
zi

b
ar

   
 R

T

o
   

S
ti

n
e 

   
R

T

   
G

n
o

e 
   

R
T

   
5S

83
   

 

   
5R

02
   

 R
T

   
H

I0
42

5 
   

R
T

   
D

S
41

15
   

 R
T

   
H

I0
42

0 
   

   
5R

05
   

 R
T

   
L

in
n

ea
   

 

   
D

S
20

76
   

 

o
   

M
ar

s 
   

R
T

   
A

rr
ib

a 
   

R
T

   
D

in
er

o
   

 R
T

   
D

S
41

01
   

 R
T

   
C

la
ss

ic
a 

   

o
   

P
al

ac
e 

   

   
D

S
40

99
   

 R
T

   
5S

85
   

 

   
H

I0
36

2 
   

   
P

o
n

d
u

s 
   

   
D

S
41

00
   

 R
T

   
H

I0
47

2 
   

R
T

   
5S

81
   

 

   
B

o
b

ca
t 

   
R

T

   
P

at
ro

n
   

 

   
H

I0
49

9 
   

   
V

al
h

al
la

   
 

* 
  P

er
n

ill
a 

   

   
D

S
20

71
   

 

   
C

la
p

to
n

   
 

   
T

u
va

   
 

   
H

I0
47

6 
   

R
T

   
K

in
g

st
o

n
   

 

   
H

I0
39

1 
   

   
C

am
el

eo
n

   
 

   
D

S
20

74
   

 

* 
  P

h
ili

p
p

a 
   

   
M

em
o

ry
   

 R
T

* 
  J

u
lie

tt
a 

   
N

T
/R

T

* 
  V

er
it

y 
   

* 
  B

el
iz

e 
   

   
G

ri
llo

n
   

 

   
H

I0
34

4 
   

* 
  B

el
m

o
n

te
   

 

* 
  E

tn
a 

   
R

T

* 
  T

if
fa

n
y 

   

* 
  T

u
n

is
   

 R
T

* 
  I

d
u

n
   

 

   
A

n
n

al
is

a 
   

N
T

/R
T

* 
  H

ek
la

   
 

   
5K

38
   

 N
T

/R
T

   
N

em
ak

ill
   

 N
R

R
el

 k
r/

h
a,

 r
el

 p
o

l t
o

n
s/

h
a,

 s
p

ir
e 

p
ct

.

14,5

15,0

15,5

16,0

16,5

17,0

p
o

l p
ct

 

kr/ha "DBII" relativ sukker tons/ha relativ Spire pct. Pol pct.

Figur 1. Sorterne er rangordnet efter det økonomiske udbytte. Ca 85 pct af bruttoindtægten for gennemsnittet af de dyrkede sorter 

skabes af sukkerudbyttet, 3 pct af renhedstillæg, 10 pct fragttilskud og 2 pct af roeaffald. På omkostningssiden udgør fragten 34 

pct og øvrige omkostninger 66 pct.

år til år afhængigt af frøets produktions-

forhold. Den største dyrkningssikkerhed 

opnås ved at vælge sorter med en stabil 

lav stokløbningstendens både ved tidlig 

og lidt senere såning.

I fi gur 3 er sorterne rangeret efter deres 

modtagelighed over for Ramularia, som 

er påført med kunstig smitte. I tolkningen 

af fi guren skal man være opmærksom 

på, at bladsvampene konkurrerer mod 

hinanden. Det ses, at Rizomaniatolerante 

(RT) sorter er generelt mindre modtage-

lige over for Ramularia, mens de generelt 

er mere modtagelige over for meldug. 

Sorter, der ikke er Rizomaniatolerante, 

skal beskyttes mod både Ramularia og 

meldug allerede ved begyndende angreb. 

Sorten Pernilla skiller sig ud ved et lavt 

angreb af meldug.

I fi gur 3 ses den relative udbyttepåvirk-

ning som følge af sygdomsangrebet. 

Er værdien over 100, er sorten mindre 

udbyttefølsom end gennemsnittet af de 

dyrkede sorter. Værdien vil afhænge af 

den betragtede sygdom, og værdien siger 

intet om størrelsen af et merudbytte ved 

behandling med et fungicid.

Sorter med resistens (NR) eller 
tolerance (NT) over for nema-
toder
Sorten Julietta har i gennemsnit af tre 

forsøg i 2006 ydet 36 pct. mere end de 

modtagelige målesorter. Hvor smittetryk-

ket har været relativt lavt omkring 2.000 

æg og larver pr. kg jord er merudbyttet i 

gennemsnit af to forsøg på 25 pct., som 

udtryk for, at nematodangreb i de tørre 

forhold i 2006 har reduceret udbyttet 

særdeles kraftigt. I de forudgående tre år 

har ingen af de øvrige afprøvede sorter 

kunne måle sig med Julietta's merud-

bytte, men i forsøgene i 2006 indgår i alt 

syv nematodtolerante sorter hvoraf de 

fi re afprøves for første gang. Heriblandt 

viser 6K54 en forbedret kvalitet og et 

udbytte tæt på Julietta's. Se tabel 2.

Den kraftige udbyttereduktion i 2006 

forvoldt af angreb af nematoder i kombi-

nation med de udprægede tørre forhold 

bevirker ikke en stor opformering af 

nematoder på de modtagelige målesorter; 

tværtimod har opformeringen kun været 

40 pct. af de forudgående 6 år i gennem-

snit. 


10

Sorter

Sorter af Rene Roer 
I årets forsøg forklares vedhængende 

jord ligesom i 2005 ligeværdigt imellem 

karakteristik af rodfure og højde af roen 

over jorden. Optagning under fugtige 

forhold forøger betydningen af rodfurens 

1. år i AL 
forsøg 2003 2004 2005 2006

Antal forsøg 3 2 3 3
Gns. af målesorter modtagelige absolut* 11,81 11,02 13,69 7,64
Gns. af målesorter modtagelige relativ* 100 100 100 100
o Julietta NT/RT 2003 113 115 106 136

Nemakill NR 1999 100 104 96 116
* Idun 1997 102 101 101 102

Annalisa NT/RT 2004 - 102 101 122
5K38 NT/RT 2005 - - 96 123
6K54 NT/RT 2006 - - - 132
6K56 NT/RT 2006 - - - 125
SN-80 NT/RT 2006 - - - 107
SN-123 NT/RT 2006 - - - 103

* Etna 2002 - - - 98
LSD 12 9 6 16

* Målesorter: Idun og Belmonte 2005, Idun og Manhattan 2003 og 2004

Tabel 2. Udbytte i 4 år. Tons polsukker pr ha relativ.

 Stokløbere (0/00) Saxfjed og i sortsforsøg

0,0

2,5

5,0

7,5

10,0

12,5

15,0

17,5

20,0

A
vg

 g
ro

w
n 

va
rie

tie
s 

 
o 

 S
tin

e 
 R

T
  K

in
gs

to
n 

 
  M

em
or

y 
 R

T
  P

at
ro

n 
 

  C
am

el
eo

n 
 

  D
S

41
15

  R
T

* 
 P

er
ni

lla
  

  D
S

41
01

  R
T

* 
 Id

un
  

  C
la

ss
ic

a 
 

  H
I0

36
2 

 
  A

nn
al

is
a 

 N
T

/R
T

* 
 B

el
iz

e 
 

* 
 V

er
ity

  
  T

uv
a 

 
  B

ob
ca

t  
R

T
  H

I0
34

4 
 

* 
 H

ek
la

  
  V

al
ha

lla
  

  H
I0

42
5 

 R
T

  H
I0

42
0 

 
  5

S
83

  
o 

 M
ar

s 
 R

T
  H

I0
49

9 
 

  D
in

er
o 

 R
T

  D
S

41
00

  R
T

  L
in

ne
a 

 
  D

S
20

76
  

  5
R

05
  R

T
  5

K
38

  N
T

/R
T

  D
S

20
74

  
  H

I0
39

1 
 

  D
S

20
71

  
  5

S
81

  
  A

rr
ib

a 
 R

T
* 

 B
el

m
on

te
  

o 
 P

al
ac

e 
 

  N
em

ak
ill

  N
R

  G
ril

lo
n 

 
* 

 T
iff

an
y 

 
  5

R
02

  R
T

* 
 J

ul
ie

tta
  N

T
/R

T
  G

no
e 

 R
T

  Z
an

zi
ba

r 
 R

T
* 

 E
tn

a 
 R

T
  H

I0
47

6 
 R

T
  P

on
du

s 
 

* 
 T

un
is

  R
T

  D
S

40
99

  R
T

* 
 P

hi
lip

pa
  

  H
I0

47
2 

 R
T

  C
la

pt
on

  
  5

S
85

  

S
ax

fje
d 

0/
00

 s
to

kl
ø

be
re

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

S
or

ts
fo

rs
ø

g

Saxfjed 2006

AL/TY sortsforsøg 2006. Y-akse th

sortsforsøg 2005. Y-akse th

sortsforsøg 2004. Y-akse th

sortsforsøg 2003. Y-akse th

dybde. Der er god sammenhæng imellem 

rodfurens dybde og vaskbarhed. Sorten 

Pondus har den mindste mængde vedhæn-

gende jord og den mindst dybe rodfure, 

imens Pernilla og Philippa har de dybeste 

rodfurer og de laveste karakterer for vask-

barhed.

Figur 2. viser 0/00 stokløbere opnået i stokløbningsforsøg på Saxfjed i 2006 samt i sortsforsøgene 2003-2006

Der er forskel på sorternes bladdække, 

dækning af jordoverfl aden, men blad-

dække påvirkes i højere grad af nematod-

angreb, strukturskade m.m. Imellem de 

åbne rækker vokser ukrudt over roerne 

med stort udbyttetab til følge. –Ukrudt er 

fortsat den vigtigste dyrkningsparameter.


11

Sorter     

Relativ udbyttepåvirkning af bladsygdomme - innokuleret med ramularia

90

92

94

96

98

100

102

104

106

108

110

(G
ns

. a
f d

yr
ke

de
* 

so
rt

er
)

  D
S

41
15

  R
T

* 
 E

tn
a 

 R
T

o 
 S

tin
e 

 R
T

  5
S

81
  

* 
 T

un
is

  R
T

  H
I0

47
6 

 R
T

  H
I0

42
5 

 R
T

  B
ob

ca
t  

R
T

  5
S

83
  

  A
rr

ib
a 

 R
T

  G
no

e 
 R

T
o 

 M
ar

s 
 R

T
  5

R
02

  R
T

  D
in

er
o 

 R
T

  5
S

85
  

  D
S

41
01

  R
T

  M
em

or
y 

 R
T

  A
nn

al
is

a 
 N

T
/R

T
  5

R
05

  R
T

  Z
an

zi
ba

r 
 R

T
  D

S
40

99
  R

T
  H

I0
47

2 
 R

T
* 

 J
ul

ie
tta

  N
T

/R
T

  D
S

41
00

  R
T

  G
ril

lo
n 

 
  C

la
ss

ic
a 

 
  5

K
38

  N
T

/R
T

  H
I0

34
4 

 
  C

am
el

eo
n 

 
* 

 P
er

ni
lla

  
  T

uv
a 

 
  C

la
pt

on
  

* 
 H

ek
la

  
  P

at
ro

n 
 

  D
S

20
76

  
  H

I0
42

0 
 

* 
 P

hi
lip

pa
  

  H
I0

36
2 

 
  H

I0
49

9 
 

o 
 P

al
ac

e 
 

  P
on

du
s 

 
* 

 T
iff

an
y 

 
  K

in
gs

to
n 

 
* 

 Id
un

  
* 

 B
el

iz
e 

 
  V

al
ha

lla
  

* 
 B

el
m

on
te

  
* 

 V
er

ity
  

  L
in

ne
a 

 
  D

S
20

74
  

  H
I0

39
1 

 
  D

S
20

71
  

  N
em

ak
ill

  N
R

ud
by

tte
på

vi
rk

ni
ng

; u
nd

er
 1

00
 k

ra
fti

ge
re

 r
ea

kt
io

n

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

be
dø

m
m

el
se

 s
va

m
pe

 (
0=

in
te

t a
ng

re
b;

 1
0 

10
0%

 a
ng

re
b)

810 relativ /101 relativ Ramularia (0=intet angeb; 10=ingen blade) Meldug (0=intet angreb; 10= helt dækket)

Valg af sorter

En sort med en høj udbyttestabilitet er forudsætningen for at planlægge det nødvendige areal. Stort sukkerudbytte, en høj suk-

kerprocent, en høj renhedsprocent samt en stor udbyttestabilitet er forudsætningen for et stort økonomisk udbytte.

En lav stokløbningstendens ved tidlig og normal såning er en forudsætning for en rettidig etablering og dermed et stort udbytte. 

Sorter med en lidt større stokløbningstilbøjelighed bør enten fravælges eller måske sås som de sidste.

Der bør vælges sorter med en høj spireevne for at opnå en sikker etablering med færrest mulige omkostninger og en ensartet 

bestand.

Det anbefales at vælge en sort med:
• Højt økonomisk udbytte • Lav stokløbningstendens

• Høj stabilitet • Høj sukkerprocent

• Høj sukkerudbytte • Højt plantetal eller markspiringsevne

• Høj renhedsprocent • Tolerance over for Rizomania eller nematoder efter behov

Valg af sukkerroesorter under særlige forhold
• Ved angreb af Rizomania bør altid vælges en højtydende, stabil og tolerant sort for at undgå et udbyttetab.

• Ved et nematodantal over 1.000 æg og larver pr. kg jord eller tidligere erfaring med nematodangreb i kommende roemark 

skal det overvejes at så en nematodtolerant (NT) sort. 

• Ved et nematodantal over 5.000 æg og larver pr. kg jord samt ved angreb på lettere jord anbefales under alle omstændigheder 

at så en nematodtolerant sort i hele marken.

Figur 3. Viser bedømmelse af sygdomsangreb i specialforsøg. Sorterne på fi guren er smittet med Ramularia. Det ses at RT sorter 

generelt får mindre Ramularia, men mere meldug.


12

Sorter

Tabel 3. Sorter i afprøvning 2006.

Sorter
Der er gennemført fem forsøg med almin-

delige sorter, et på JB 5, to på JB 6 og to 

JB 7. Det ene forsøg på JB 6 er udeladt af 

gennemsnittet på grund af et lavt plante-

tal. Jorden er i gennemgående god gød-

ningstilstand. Forfrugten er vinterhvede 

og på to af forsøgsstederne efterfulgt af 

gul sennep som efterafgrøde. Den gen-

nemsnitlige tilførsel af kvælstof er 107 

kg/ha. Rækkeafstanden har været 50 

cm og frøafstanden 18,6 cm. Forsøgene 

er sået mellem 19. og 29. april. Roerne 

er taget op mellem 19. september og 4. 

oktober. Den gennemsnitlige vækstsæson 

er 156 døgn, hvilket er 16 døgn kortere 

end i 2005.

Resultater

1000 pl/ha Rodfure Vaskbarhed Bladdække Renhed Sukker Amino-N IV-tal Rod Sukker Sukker kr/ha
Forår cm Variation Høst % % t/ha t/ha relativ Dif til gns*

Antal forsøg 4fs 5 fs 1 fs 4  fs 4  fs 2 fs 2 fs 3 fs 4fs 4fs 4fs 4fs 4fs 4fs 4fs
(Gns. af dyrkede* sorter) 95 0,2 2,3 5,1 6,8 5,1 2,2 7,7 98,9 15,58 92 3,55 64,3 10,03 100 7.081

* Verity 95 0,3 0,7 4,3 6,4 5,2 2,8 8,1 98,7 15,91 100 3,66 63,1 10,05 100 109

* Hekla 97 0,0 0,9 5,3 6,9 5,5 1,9 7,9 99,0 15,06 86 3,70 64,5 9,72 97 -521

* Etna RT 89 0,7 3,3 5,8 7,0 5,1 2,3 7,3 98,8 15,69 88 3,31 62,7 9,85 98 -129

* Julietta NT/RT 98 0,2 3,1 5,6 7,2 4,8 1,8 6,9 98,8 15,65 130 4,08 64,4 10,07 100 119

Nemakill NR 96 0,2 2,5 3,6 6,4 4,1 1,8 6,5 98,8 15,30 103 4,21 56,3 8,64 86 -1.581

* Idun 97 0,0 0,3 6,1 7,0 5,4 2,5 8,3 99,1 15,40 100 3,77 63,5 9,78 97 -187

* Belmonte 93 0,8 2,0 5,2 6,8 5,0 2,1 7,6 98,8 15,91 86 3,34 62,1 9,90 99 -19

* Tiffany 97 0,2 2,9 5,3 6,8 5,3 2,2 7,5 99,0 15,49 88 3,51 64,0 9,93 99 -135

* Philippa 98 0,5 6,5 3,9 6,3 4,1 1,6 8,0 98,8 15,61 93 3,46 65,5 10,25 102 142

* Pernilla 97 0,0 0,3 3,4 6,6 5,0 1,9 7,6 98,9 15,54 68 3,32 68,6 10,69 107 412

* Belize 97 0,0 0,6 5,7 6,9 5,3 2,3 8,3 99,0 15,61 96 3,67 64,8 10,12 101 72

Linnea 100 0,0 1,3 4,4 6,1 3,3 1,6 7,9 98,5 16,24 92 3,60 65,8 10,69 107 718

Tuva 101 0,0 0,7 4,6 6,6 5,0 2,0 7,3 98,9 15,41 88 3,67 69,0 10,62 106 373

o Mars RT 96 0,0 1,0 4,9 6,8 5,2 1,7 7,8 98,8 16,04 79 3,39 67,1 10,76 107 707

o Stine RT 94 0,0 0,0 4,8 6,9 4,6 1,8 8,0 99,1 15,56 85 3,35 72,8 11,34 113 1.124

o Palace 96 0,2 2,3 5,8 7,1 4,7 1,9 7,8 99,1 16,26 89 3,52 62,6 10,19 102 575

Dinero RT 103 0,4 1,2 4,4 6,7 5,4 2,2 8,0 99,2 15,26 87 3,57 71,1 10,86 108 648

* Tunis RT 91 0,0 4,6 5,6 6,8 5,2 2,4 7,4 99,0 15,55 82 3,23 64,2 10,00 100 -138

Kingston 99 0,0 0,0 5,9 6,9 5,2 2,1 8,5 99,0 15,78 101 3,75 64,4 10,18 101 326

HI0344 96 0,3 0,7 4,7 6,6 5,1 1,9 8,1 99,1 15,33 80 3,43 65,9 10,15 101 0

HI0362 95 0,3 0,4 5,9 6,9 5,2 2,0 8,2 99,1 16,10 90 3,53 63,8 10,28 102 540

Classica 98 0,4 0,3 4,6 6,6 5,0 2,2 8,0 98,9 15,98 84 3,35 65,9 10,56 105 576

Gnoe RT 101 0,8 3,1 4,7 6,5 3,9 1,7 8,2 99,0 15,79 88 3,20 71,4 11,28 112 1.025

Zanzibar RT 101 0,8 3,2 5,8 7,1 5,1 2,1 8,4 99,2 16,11 77 3,41 69,7 11,24 112 1.227

Grillon 88 0,3 2,8 4,5 6,8 5,9 2,7 8,0 98,9 15,75 89 3,42 63,2 9,95 99 63

Valhalla 99 0,0 0,9 5,3 6,7 4,4 1,7 8,1 99,0 16,11 103 3,69 62,9 10,15 101 413

Pondus 98 0,0 3,6 6,5 7,4 5,1 1,8 8,2 99,2 16,33 91 3,55 62,5 10,19 102 537

Clapton 97 0,4 10,3 5,7 6,6 4,6 1,9 8,1 98,9 16,38 82 3,36 61,4 10,06 100 375

Memory RT 95 0,3 0,0 5,7 6,8 5,0 2,1 7,6 99,0 15,51 75 3,35 66,1 10,26 102 125

Arriba RT 101 0,9 1,9 4,3 6,8 4,3 2,0 7,2 99,0 15,58 82 3,51 68,7 10,72 107 677

Annalisa NT/RT 96 0,2 0,4 5,4 7,0 4,0 1,7 7,9 98,7 15,69 113 4,45 61,5 9,65 96 -289

HI0391 98 0,0 1,6 5,6 6,9 5,1 2,4 7,7 99,1 15,43 84 3,40 66,5 10,25 102 208

HI0420 101 0,2 1,0 5,6 6,8 4,2 1,9 8,0 99,2 16,58 95 3,54 62,1 10,28 102 764

Bobcat RT 87 0,0 0,7 4,6 6,7 5,2 2,1 7,7 99,0 15,54 90 3,47 69,1 10,75 107 477

Patron 95 0,3 0,0 4,2 6,3 5,2 2,3 8,0 99,0 16,03 88 3,37 65,1 10,45 104 464

Cameleon 98 0,2 0,0 5,0 7,2 6,5 2,8 7,5 99,1 15,36 93 3,48 66,2 10,17 101 173

DS2071 101 0,0 1,6 6,6 7,1 5,1 2,2 8,2 99,0 15,85 104 3,74 65,0 10,29 103 393

DS2074 101 0,0 1,6 5,7 6,8 5,4 2,0 8,2 99,0 15,65 89 3,47 65,7 10,28 102 169

DS2076 99 0,2 1,3 5,8 7,0 4,3 1,9 7,8 99,3 16,39 98 3,58 63,1 10,35 103 707

DS4099 RT 99 0,0 5,2 4,3 6,7 5,1 2,1 8,3 99,0 16,07 90 3,47 65,1 10,49 105 571

DS4100 RT 106 0,5 1,2 5,1 6,9 5,4 2,3 8,1 99,2 15,17 87 3,61 71,1 10,80 108 525

DS4101 RT 101 0,0 0,3 5,3 6,8 5,5 2,1 8,2 99,1 15,49 87 3,52 69,3 10,74 107 643

DS4115 RT 104 0,2 0,0 5,6 7,1 5,9 2,5 7,8 99,1 15,47 71 3,09 70,5 10,92 109 802

HI0425 RT 100 0,2 1,0 4,9 6,8 4,7 1,7 8,0 99,1 15,78 78 3,01 69,1 10,91 109 910

HI0472 RT 99 0,0 8,5 4,3 6,9 4,6 2,0 8,0 99,0 15,76 83 3,33 66,8 10,55 105 518

HI0476 RT 99 0,2 3,5 5,9 6,7 5,0 2,0 7,2 99,1 15,56 79 3,37 66,1 10,29 103 367

HI0499 94 0,5 1,1 5,9 7,0 5,1 2,4 8,1 99,1 16,07 92 3,53 63,2 10,18 101 460

5K38 NT/RT 97 0,0 1,5 5,5 7,1 4,1 1,7 7,7 98,8 15,57 101 4,33 58,0 9,04 90 -932

5R02 RT 96 0,9 3,0 4,6 7,0 4,6 2,1 7,3 99,0 16,10 91 3,42 67,2 10,83 108 941

5R05 RT 100 0,2 1,4 4,4 6,8 3,9 1,8 7,3 98,9 16,59 85 3,60 62,9 10,4 104 740

5S81 98 0,5 1,6 3,9 6,3 4,6 2,1 8,4 98,5 15,93 77 3,29 66,3 10,59 106 510

5S83 98 0,4 1,0 4,5 6,8 4,7 1,8 7,5 99,1 16,03 95 3,45 68,6 11,02 110 1.002

5S85 97 0,2 15,7 4,3 6,6 3,6 2,0 7,6 98,8 15,89 80 3,32 66,5 10,58 105 557

DS2078 92 0,6 0,8 4,9 6,8 5,9 2,3 8,1 98,9 15,35 90 3,68 66,7 10,23 102 -24

DS2079 99 0,4 0,0 6,0 6,9 5,1 2,1 7,9 99,2 15,75 79 3,33 66,7 10,52 105 646

DS4124 RT 94 0,3 2,0 4,8 6,8 5,5 2,1 8,3 99,1 15,34 83 3,52 70,6 10,84 108 568

DS4126 RT 94 0,0 2,3 5,5 6,7 5,0 1,8 8,1 98,9 15,65 84 3,51 71,4 11,18 111 827

DS4127 RT 99 0,0 1,5 4,4 6,6 5,3 2,4 8,4 99,0 15,39 88 3,52 71,8 11,06 110 696

DS4131 RT 97 0,7 1,1 5,9 6,9 4,6 1,9 7,4 99,0 15,97 92 3,59 65,0 10,39 104 480

HI0537 RT 97 0,2 3,3 5,2 6,9 4,7 2,2 7,7 99,0 15,77 90 3,55 68,0 10,73 107 666

HI0547 RT 92 0,0 6,8 5,6 7,1 6,1 1,9 7,7 99,2 15,12 72 3,42 73,0 11,06 110 608

HI0549 RT 99 0,3 5,1 4,4 6,9 4,9 2,0 7,7 99,1 15,60 107 3,90 68,8 10,74 107 695

HI0550 RT 100 0,4 2,3 5,1 7,0 5,2 1,8 7,4 99,2 15,33 96 3,82 67,1 10,29 103 157

HI0590 RT 101 0,7 5,4 5,4 6,9 6,1 2,6 8,3 99,2 15,83 74 2,99 64,2 10,18 101 305

6K54 NT/RT 95 0,0 8,8 4,1 6,6 4,7 2,0 7,7 98,7 16,71 72 2,92 61,3 10,26 102 596

6K56 NT/RT 95 0,0 2,3 4,6 6,6 4,8 1,9 7,3 98,8 15,99 89 3,31 59,0 9,44 94 -359

6R21 RT 92 0,0 0,0 5,1 6,6 5,7 2,0 8,1 98,9 16,41 71 3,18 63,1 10,38 103 574

6R24 RT 95 0,3 0,0 5,7 6,9 4,5 2,0 8,1 99,0 15,76 63 3,33 70,4 11,09 111 928

6R30 RT 101 0,3 0,6 3,9 6,3 3,9 1,6 8,3 98,8 15,77 73 3,40 70,2 11,09 111 894

6R37 RT 97 1,0 8,1 4,9 6,9 4,0 1,4 7,7 98,9 16,01 77 3,31 65,5 10,51 105 526

6R39 RT 93 0,4 1,1 4,4 6,6 4,1 1,6 6,7 98,8 16,27 78 3,01 62,9 10,26 102 464

6S92 87 0,3 0,4 3,6 6,6 4,6 1,8 7,7 98,6 15,45 74 3,38 63,7 9,89 99 -342

Tibor RT 96 1,3 0,4 5,9 7,6 4,6 1,8 7,9 99,1 15,86 86 3,59 65,5 10,40 104 582

Markus RT 95 1,3 0,3 5,5 6,9 5,3 1,9 7,9 98,7 16,12 88 3,27 62,8 10,13 101 252

Marcel RT 97 1,6 1,7 5,1 7,2 5,3 2,0 7,9 99,0 16,30 74 2,99 64,5 10,52 105 804

LSD 4 - - 0,5 0,5 0,8 0,5 0,6 - 0,24 11 0,20 3,42 0,51 5 -

CV 2,8 - - 6,9 4,6 8,1 11,1 4,6 - 1,0 8,3 3,8 3,3 3,3 - -

pr 100 g sukkerskala 1-9 (9=bedst)
HøjdeStokløbere

0/00


13

Sorter     

Frøet er behandlet med en standard-

bejdse bestående af Gaucho (60 gram 

a.i.) og Thiram (6 gram a.i.). Ukrudt er 

bekæmpet efter behov i hvert forsøg. 

Forsøgene er behandlet med Opus mod 

bladsvampe. Der er foretaget vurdering 

af bladsvampe i et specialforsøg, der 

ikke er behandlet mod bladsvampe.

Resultaterne er vist i tabel 3. Generelt 

har de sorter, der er i dyrkning og er må-

legrundlag, haft et lavere plantetal end 

nyere sorter. Det skal bemærkes, at plan-

tetallene afhænger af årets frøkvalitet.

På trods af det relativt kølige forår har 

den sene såtid været medvirkende til en 

stokløbning på et normalt niveau sva-

rende til 6 år ud af de otte forudgående 

med normalt lavt niveau. Når målet er en 

reduktion af niveauet for at fremskynde 

en tidligere såning, er niveauet i betragt-

ning af den sene såtid i 2006 ikke umid-

delbart tilfredsstillende, at gennemsnittet 

af dyrkede sorter er 0,30 promille mod 

de 0,15 promille i 2005. Det er yderligere 

utilfredsstillende, at to af årets topscorere 

– Gnoe og Zanzibar - i andet års afprøv-

ning præsterer stokløbning ud over det 

acceptable, samt at de dyrkede sorter Bel-

monte og Etna viser et lignende resultat.

Karakteren for rodfure er en bedømmelse 

af rodfurens dybde hvor 1 er ekstrem dyb 

rodfure og 9 er ingen rodfure. Vaskbar-

hed udtrykker om roerne i prøven er va-

sket rene, prøver hvor rodfurene er fyldt 

med jord får karakteren 1 og helt renva-

skede roer får karakteren 9. Der er en god 

sammenhæng imellem, hvor lette roerne 

er at vaske rene for jord og bedømmelsen 

for rodfure. Egenskaberne har betydning 

for, hvor nemt roerne kan vaskes rene 

på fabrikken. Rodfurens karakter er tæt 

tilknyttet sorten, mens grenethed inden-

for de afprøvede sorter især er tilknyttet 

vækstbetingelserne.

Renhedsprocenten i tabel 3 udtrykker 

kun den vedhængende jord på roen, der 

vanskeligt kan fjernes før levering af 

roerne. Der er god sammenhæng imel-

lem renhedsprocenten og på den anden 

side rodfurens dybde samt roernes højde 

over jorden. Der er endvidere god sam-

menhæng imellem rodfurens dybde og 

vaskbarheden samt imellem renhedspro-

centen og vaskbarheden. En roe uden 

rodfure og som sidder tilstrækkelig højt 

i jorden har mulighed for en høj ren-

hedsprocent samtidig med at den er let 

at vaske. En høj renhedsprocent betyder 

sparede fragtomkostninger og en højere 

betaling for roerne. – fi gur 4.

Sorterne DS2071 og Pondus har op-

nået den højeste karakter for rodfure. 

I bunden fi ndes blandt andre Pernilla, 

Nemakill, 6S92 og Philippa. Højeste 

vaskbarhed er opnået med sorterne Tibor 

og Pondus. På grund af ekstremt gode 

optagningsforhold er der i årets forsøg 

kun lille forskel på renheden imellem 

  Afprøvede sorter
Sorteret efter vedhængende jord før vask

Vedhængende jord på roe før vask (%) - Højde over jord (cm) - Rodfure - Vaskbarhed - Grenethed (skala: 1=bund - 9=ideal)

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

G
ns

. a
f d

yr
ke

de
* 

so
rt

er

   
D

S
20

76
  

   
D

in
er

o 
 R

T

   
P

on
du

s 
 

   
D

S
41

00
  R

T

   
Z

an
zi

ba
r 

 R
T

   
H

I0
42

0 
 

o 
  P

al
ac

e 
 

   
D

S
41

15
  R

T

   
H

I0
36

2 
 

* 
  I

du
n 

 

   
H

I0
34

4 
 

   
5S

83
  

   
H

I0
39

1 
 

   
H

I0
49

9 
 

   
D

S
41

01
  R

T

   
H

I0
42

5 
 R

T

   
C

am
el

eo
n 

 

   
H

I0
47

6 
 R

T

o 
  S

tin
e 

 R
T

   
V

al
ha

lla
  

   
K

in
gs

to
n 

 

   
5R

02
  R

T

   
A

rr
ib

a 
 R

T

   
D

S
20

71
  

   
H

I0
47

2 
 R

T

* 
  B

el
iz

e 
 

   
D

S
40

99
  R

T

* 
  T

iff
an

y 
 

   
M

em
or

y 
 R

T

   
D

S
20

74
  

* 
  H

ek
la

  

   
G

no
e 

 R
T

   
B

ob
ca

t  
R

T

* 
  T

un
is

  R
T

   
P

at
ro

n 
 

* 
  P

er
ni

lla
  

   
C

la
pt

on
  

   
T

uv
a 

 

   
5R

05
  R

T

   
C

la
ss

ic
a 

 

   
G

ril
lo

n 
 

o 
  M

ar
s 

 R
T

* 
  P

hi
lip

pa
  

   
5S

85
  

* 
  J

ul
ie

tta
  N

T
/R

T

* 
  E

tn
a 

 R
T

   
N

em
ak

ill
  N

R

* 
  B

el
m

on
te

  

   
5K

38
  N

T
/R

T

   
A

nn
al

is
a 

 N
T

/R
T

* 
  V

er
ity

  

   
Li

nn
ea

  

   
5S

81
  

Jord på roe før vask (%) Højde over jord (cm) Rodfure (Skala 1-9) Vaskbarhed - restjord efter vask(Skala 1-9) Grenethed (Skala 1-9)

Figur 4. Figuren viser sorterne rangordnet efter vedhængende jord på sorterne samt karakter for rodform.


14

Sorter

sorterne, men der er dog stadig statistisk 

sikre forskelle.

Sukkerindholdet er i årets forsøg lavt. Et 

stort sukkerindhold medfører en højere 

betaling for roerne og en besparelse i 

fragtomkostningerne. Det største suk-

kerindhold er opnået i sorten 6K54 efter-

fulgt af 5R05 og HI0420. I bunden fi n-

des den dyrkede sort Hekla. Aminotallet 

betyder mest for saftrenheden og dermed 

udbyttet af hvidt sukker på fabrikken. Et 

højt aminotal betyder en ringere saftkva-

litet. Sorten Julietta har haft de højeste 

aminotal. Blandt sorterne med de laveste 

aminotal er den dyrkede sort Pernilla.

Sukkerudbyttet er den mest afgørende 

enkeltfaktor for et godt økonomisk 

resultat. Sorterne med det største suk-

kerudbytte er Stine, Gnoe og Zanzibar, 

men der er ikke sikker forskel mellem 

de højestydende sorter. I bunden fi ndes 

Nemakill, 5K38, 6K56 og Annalisa.

I højre side af tabel 3 samt i fi gur 1 ses 

det økonomiske bidrag fra sorterne. 

Forudsætningerne for beregningerne 

fremgår af tekstboksen i bilag bagerst i 

beretningen. Det økonomiske bidrag er 

for roedyrkeren langt det vigtigste krite-

rium, når der skal vælges sorter. Sorterne 

Zanzibar, Stine og Gnoe opnår det bedste 

økonomiske resultat. Sorterne Nemakill, 

5K38 og Hekla giver det laveste økono-

miske bidrag. (Se forudsætning for øko-

nomiberegning bagerst i beretningen)

3 forsøg Planter/ha
 Stokløbere 

o/oo Pf/Pi
% plt. m. 
knuder

% plt. m. 
fl toppe Renhed Rodfure Vaskbarhed Sukker Amino-N IV-tal Rod Sukker Sukker

Forår/1000 15/sep % % r 100 g sukker t/ha t/ha relativ
Gns.målesorter * sorter 93 0,2 0,9 0 0 99,1 5,7 6,9 14,95 52 2,67 50,9 7,64 100

* Etna 88 0,4 0,9 0 0 99,1 5,4 6,5 15,11 48 2,39 49,6 7,52 98

Annalisa NT/RT 94 0,0 0,7 0 5 99,0 5,5 6,8 15,66 97 3,85 59,3 9,31 122

* Idun 97 0,0 0,9 0 0 99,1 6,0 7,2 14,79 57 2,94 52,2 7,75 102

Nemakill NR 96 0,3 0,3 2 28 98,8 4,2 6,7 15,53 104 3,79 56,8 8,83 116

6K54 NT/RT 93 0,3 0,8 0 13 98,9 4,3 6,3 16,62 71 2,71 60,4 10,07 132

o Julietta NT/RT 98 0,0 1,3 0 0 99,2 5,3 7,0 15,66 113 3,56 66,3 10,41 136

6K56 NT/RT 96 0,0 0,5 0 0 98,8 5,1 6,4 15,79 74 2,92 60,5 9,58 125

5K38 NT/RT 95 0,3 0,7 0 3 98,9 5,7 6,3 15,52 92 3,87 60,6 9,43 123

SN-80 NT/RT 96 0,0 0,9 0 9 97,9 5,3 5,9 14,88 86 3,68 54,8 8,18 107

SN-123 NT/RT 95 0,3 1,2 0 0 98,8 5,1 6,9 16,36 49 2,37 47,8 7,85 103

LSD 3 - - - 0,8 0,6 0,48 10 0,31 6,9 1,24 16

CV 1,8 - - - 9,3 5,6 1,8 7,3 5,7 7,0 8,2

skala 1-9 (9=bedst)

-
-

-
-

Nematodresistente- og 
tolerante sorter
Der er i 2006 gennemført tre forsøg 

med sorter, som er resistente eller to-

lerante over for nematoder. Se tabel 4. 

I forsøgene indgår blandt andre 4 nye 

sorter alle med tolerance overfor nema-

toder. Alle tre forsøg er anlagt på jord 

med nematoder. Et er anlagt på JB 5, et 

på JB 6 og et på JB 7. Forfrugten er vår-

byg eller vinterhvede. Der er tildelt 106 

kg kvælstof/ha. Rækkeafstanden har 

været 50 cm og frøafstanden 18,4 cm. 

Forsøgene er sået mellem 21. og 24. 

april, og roerne er taget op mellem 28. 

september og 9. oktober. Vækstsæsonen 

har i gennemsnit været 159 døgn.

Målesorterne har i gennemsnit af de tre 

forsøg reduceret antallet af nematoder, 

som en konsekvens af de ekstremt tørre 

forhold fra slutningen af juni til begyn-

delsen af august. Sorten Nemakill har 

i årets forsøg reduceret antallet af ne-

matoder betragteligt. Den tolerante sort 

Julietta og SN-123 viser en opformering 

på 1,2-1,3 gange antallet af nemato-

der ved såning, som udtryk for at de 

har været bedre værter under de tørre 

forhold. Det er en konsekvens af deres 

tolerance overfor nematoder, og derfor 

ikke et udtryk for en større opforme-

ring end den de modtagelige sorter vil 

bidrage med under forhold med normal 

nedbørsfordeling.

Etna har vist uacceptabelt mange stok-

løbere også jævnfør de almindelige 

sortsforsøg. Kun Nemakill har fået knu-

der på kronen, som vanskeliggør afpuds-

ning. Sorterne Nemakill og 6K54 har 

roer med fl ere toppe, der også vanskelig-

gør afpudsning. Sorterne Idun og 5K38 

har fået den højeste karakter for rodfure. 

Nemakill og Julietta er i gruppen med 

den højeste renhedsprocent.

De generelt højere aminotal, som de 

tolerante sorter opnår i forhold til måle-

sorterne, skyldes ikke alene en dårligere 

saftkvalitet; det er også et udtryk for at 

sorterne bedre kan optage næringsstof-

ferne på grund af deres tolerance overfor 

nematoderne. Sorterne SN-123 og 6K54 

har dog et lavt aminotal samtidig med en 

høj sukkerprocent. 

Sorten Julietta har givet det største suk-

kerudbytte, efterfulgt af 6K54. Der er 

ikke statistisk sikre forskelle imellem 

udbyttet af Julietta og udbytterne på de 

fem højest ydende sorter. Det generelt 

høje merudbytte af de tolerante sorter 

skyldes de tørre forhold. 

Rene Roer
Formål
For at imødegå de stigende krav til at 

kunne afrense roerne for jord før de 

bliver leveret til fabrikken, dels for at 

forbedre økonomien i dyrkningen dels 

som følge af almindeligt stigende mil-

jøkrav, sigtes mod typer af roer, der er 

glatte i lighed med typer af foderroer. 

Tabel 4. Sorter med nematod-tolerance eller resistens 2006. Anlagt på areal med angreb.


15

Sorter     

 Sorter af Rene Roer - Clean Beet forsøg (604)

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

P
on

du
s

S
R

-1
22

P
al

ac
e

Ju
lie

tta

M
em

or
y

T
iff

an
y

5S
83

D
in

er
o

K
in

gs
to

n

P
er

ni
lla

S
tin

e

E
tn

a

V
al

ha
lla

5S
85

B
el

iz
e

P
hi

lip
pa

M
ar

s

T
un

is

Vedhængende jord før vask 604 (%) Rodfuredybde 604 (cm) Rodfure enkeltroer 604 (Skala 1-9)

Vaskbarhed 604 (Skala 1-9) Rodfure hele prøven 604 (Skala 1-9)

Figur 5. Viser resultater fra clean beet forsøgene. Sorterne er rangordnet efter vedhængende jord. Vedhængende jord påvirkes 

normalt af optagningsbetingelser, højde i jorden og rodfurens dybde.

På vejen mod målet blev det forinden 

fastslået, at den eksisterende renseteknik 

i roeoptagere eller renselæssemaskiner 

ikke kan gøre jobbet alene. Der er yder-

ligere behov for roer, hvor mængden af 

vedhængende jord i rodfurer reduceres. 

Det betyder at rodfuren og ruheder i 

overfl aden på roden skal reduceres.

Derfor er der ved Alstedgaard siden 

år 2000 anlagt en specialundersøgelse 

"Clean Beet", der oversættes med "Rene 

roer" til test af nye roe typer, hvor 

rodfuren er reduceret i forhold til de 

almindeligt anvendte typer. I  specialun-

dersøgelsen undersøges enkeltroer med 

eksakte målinger for at opnå en præcis 

beskrivelse af roetyperne. I 2005 er spe-

cialundersøgelsen afrapporteret som en 

udvidet sortsafprøvning og i 2006 er un-

dersøgelsen udvidet til at omfatte uddrag 

af markedsførte sorter med henblik på en 

betydeligt mere præcis og personuafhæn-

gig beskrivelse af de deltagende sorter 

end den, der kan opnås alene igennem 

de visuelle helhedskarakterer, der gives 

på prøveniveau i standard sortsforsø-

gene.

Metode 
I undersøgelsen af "Rene Roer" er der i 

2006 anlagt 2 forsøg med 4 gentagelser, 

hvoraf 1 forsøg er høstet med henblik på 

vurdering af roerne. Der indgår 18 sorter 

i serien hvoraf 7 sorter er dyrkede sorter 

og 3 er observationssorter. Det høstede 

forsøg er anlagt på JB 7. Forfrugten er 

vårbyg. Rækkeafstanden har været 50 

cm og frøafstanden 18,1 cm. Der er til-

delt 105 kg kvælstof/ha. Forsøget er sået 

19. april og høstet 13. oktober, hvilket 

giver en kort vækstsæson på 177 døgn.

Før optagning måles højden af kronen 

over jorden på 25 enkeltroer med spe-

cialudstyr i hver parcel. Roerne i de 2 

høstrækker tages op med forsøgsoptager 

indrettet med vibrerende kitskær og kort 

rensebånd. Alle roerne indgår på nor-

mal vis i den samlede prøve, der vejes 

snavsede efter at løst materiale er fjernet 

ligeledes efter normal standardmetode. 

Roerne vaskes og umiddelbart efter 

bedømmes prøven i sin helhed visuelt 

for rodfure, vaskbarhed, grenethed og 

glathed inden eventuelle rester af jord i 

rodfurer fjernes før prøven igen vejes for 

måling af renvægt. Af den vejede prøve 

udtages 25 roer til måling på enkeltroe 

niveau for: skulderhøjde, rodfuredybde 

og rodfurebredde samt visuel bedøm-

melse af enkeltroen for "form&glathed". 

De valgte parametre er alle væsentlige 

for: beskrivelse af roen – mængde af 

vedhængende jord på roen fra marken og 

dermed renhedsprocenten – hvor meget 

jord der er efter vask og dermed indsat-

sen for at vaske roerne helt rene – kali-

brering og kontrol af visuelle parametre, 


16

Sorter

der er afhængige af variationen i prøven 

og personen.

Resultater
Resultaterne fremgår af tabel 5. Normalt 

er andelen af vedhængende jord påvirket 

af blandt andet optagelsesbetingelser, 

rodfure og højde over jorden. I årets 

Rene Roer forsøg er der ingen enkelt 

parameter, der især påvirker andelen af 

vedhængende jord. I årets standard sorts-

forsøg har karakter for rodfure og højde 

over jorden lige stor forklaringsværdi. 

En gennemgang af alle forsøgene viser, 

at når roerne tages op under tørre forhold 

med jordvedhæng på under 1,5 pct., er 

der en sammenhæng imellem jordved-

hæng og karakter for rodfure, fordi den 

vedhængende jord hovedsageligt sidder 

i rodfuren. Sker optagning under mere 

fugtige forhold er der en sammenhæng 

mellem rodfure og vaskbarhed, fordi den 

fugtige jord klemmes fast i rodfuren, 

hvorved det bliver mere vanskeligt at 

vaske roerne rene afhængigt af rodfurens 

dybde. Ligesom i 2005 er der en konsi-

stent sammenhæng imellem karakter eller 

dybde af rodfure og vaskbarhed både i 

Rene Roer og i standard sortsforsøgene. 

På fi gur 5 ses de 18 afprøvede sorter i 

årets undersøgelse rangordnet efter sti-

gende mængde af vedhængende jord på 

roen inden vask. Det ses at sorten Pondus 

har den mindste mængde af vedhængende 

jord inden vask hvilket er i overensstem-

melse med målingerne i de almindelige 

sortsforsøg. Tunis har vist den højeste 

mængde vedhængende jord inden vask. 

Der er dog ikke sikker statistisk forskel 

imellem sorterne i specialundersøgelsen. 

På fi gur 5 ses tillige, at der er god sam-

menhæng imellem vaskbarhed og karak-

ter for rodfure bedømt på hele prøven og 

på enkeltroer. På fi gur 6 ses, at der er god 

sammenhæng imellem den målte rodfure-

dybde og bedømmelsen af rodfuren samt 

en negativ sammenhæng imellem den 

målte rodfuredybde og vaskbarheden. 

Både ved måling og bedømmelse udviser 

sorten Pondus den mindst dybe rodfure, 

mens Pernilla og Philippa har de mest 

dybe rodfurer. Julietta og Tunis opnår de 

højeste karakterer for vaskbarhed imens 

Pernilla og Philippa opnår de laveste. 

Pernillas og Philippas lave karakter for 

vaskbarhed er en klar konsekvens af de 

dybe rodfurer.

Sort Plt/ha Vedh jord Højde Højde
Skulder-  

højde

Form       
& glathed Rodfure

For-    
grening

Vask-  
barhed Glathed

1 forsøg 2006 1000 % mm Rel mm dybde bredde Skala 1-9 Skala 1-9 Skala 1-9 Skala 1-9 Skala 1-4
SR-122 93 2,1 45 100 25 8,4 34 6,3 6,3 7 5,0 3,5
5S83 93 2,6 48 108 24 9,7 37 5,2 5,0 6 5,0 2,8
5S85 92 3,0 47 105 20 12,3 36 4,0 4,3 6 5,8 4,0
Kingston 94 2,6 42 94 23 7,5 32 6,1 6,3 6 4,5 3,0
Valhalla 96 3,0 46 102 19 8,6 35 5,5 5,0 6 5,3 3,0
Dinero 93 2,6 48 109 25 12,0 37 4,9 5,3 7 5,3 4,0
Memory 92 2,6 47 106 26 8,1 33 5,9 6,3 7 5,0 3,3
Belize 94 3,1 50 112 26 7,4 36 5,9 5,8 6 4,8 3,3
Etna 94 2,9 45 100 24 6,6 34 6,2 6,3 7 5,5 3,3
Tunis 90 3,7 44 98 25 7,0 33 6,1 6,0 7 6,3 3,3
Julietta 87 2,5 48 108 24 7,6 34 6,0 6,0 7 6,3 4,0
Pernilla 93 2,6 43 96 23 18,2 41 3,3 3,3 6 3,5 4,0
Philippa 88 3,3 44 99 23 14,3 40 3,7 3,5 5 3,8 2,8
Palace 92 2,2 47 106 22 6,9 33 6,1 6,3 7 5,8 3,0
Stine 93 2,9 48 108 23 11,5 38 4,7 4,0 6 4,5 4,0
Mars 91 3,3 45 102 26 9,4 37 5,1 4,5 7 5,0 3,5
Pondus 90 1,6 41 93 24 5,8 31 6,8 7,0 7 5,3 3,3
Tiffany 91 2,6 43 97 22 9,1 36 5,7 5,0 6 4,8 3,5
LSD ns ns ns - 3 1,7 4 0,4 0,8 ns 1,2 0,7
Højde: Roens højde over jordoverfladen målt på 25 roer pr parcel i mark

Skulderhøjde: Længde af roens overjordiske grønne del, målt på 25 roer pr parcel efter vask

Rodfure (mm) Målt efter vask enkeltvist på 25 roer

Form og glathed: Bedømt enkeltvist på 25 roer efter vask med skala 1-9, hvor 9 = glat roe

Rodfure: Bedømt på prøveniveau efter vask med skala 1-9, hvor 9 = ingen rodfure

Forgrening: Bedømt på prøveniveau efter vask med skala 1-9,  hvor 9 = ingen forgrening

Vaskbarhed: Bedømt på prøveniveau efter vask med skala 1-9,  hvor 9 = ingen restjord efter vask

Glathed: Bedømt på prøveniveau efter vask. 1 = Hullede og Ru overflade på roerne; 2 = Ru overflade; 3 = Hullet overflade; 4 = Glatte roer.

Rodfure 
(mm)

Tabel 5. Sorter af Rene Roer 2006.


17

Sorter     

Til venstre ses Tunis og til højre ses Pernilla, der begge er uvasket for oven og vasket for neden. På de snavsede roer ses, at 

jorden koncentrerer sig omkring rodfurerne. På billedet med vaskede roer ses forskellen imellem rodfuren på de to sorter, når de 

er vasket helt rene. Under normale forhold vil der være mere jord i Pernillas rodfurer end i Tunis. Som det ses på billederne er 

rodhår, ujævnheder i overfl aden og  forgreninger med til at fastholde jorden. Forgreningerne falder ofte af i optagningsprocessen.

 Sorter af Rene Roer - Clean Beet (604)

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

18,0

20,0
P

on
du

s

E
tn

a

P
al

ac
e

T
un

is

B
el

iz
e

K
in

gs
to

n

Ju
lie

tta

M
em

or
y

S
R

-1
22

V
al

ha
lla

T
iff

an
y

M
ar

s

5S
83

S
tin

e

D
in

er
o

5S
85

P
hi

lip
pa

P
er

ni
lla

m
m

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

K
ar

ak
te

r

Rodfuredybde 604 (mm) Vedhængende jord før vask 604 (%) Rodfure enkeltroer 604 (Skala 1-9) Vaskbarhed 604 (Skala 1-9)

Figur 6. Viser resultater fra 

clean beet forsøgene. Sorterne er 

rangordnet efter rodfurens dybde. 

Der ses god sammenhæng imellem 

vaskbarhed og rodfuredybde.

Tunis Pernilla


18

Gødning

Konklusion
Årets forsøg bekræfter, at hidtidige an-

befalinger for kvælstof tilførsel stemmer 

overens med behovet på den undersøgte 

lokalitet. Det maksimale udbytte blev 

opnået ved en beregnet tildeling på 96 

kg N pr ha mod 113 kg N i 2005. Det 

økonomiske optimum for kvælstof til-

deling er beregnet til 77 kg N pr ha mod 

100 kg N pr ha i 2005. 

Baggrund
Formålet med forsøget er at undersøge 

det maksimale udbytte og økonomiske 

optimum af kvælstof tilførsel på Alsted-

gaard. Landbruget på Alstedgaard er i 

gang med en ændring i driftsformen. 

Markerne lider under jordpakning og 

derfor bliver der efter hver afgrøde dyr-

ket efterafgrøde, der skal forbedre jord-

strukturen. For at kunne følge om det 

har betydning for næringsstofbehovet, 

lægges hvert år et kvælstof forsøg på 

roearealet. 

Arealet har i efteråret 2005 fået 8,59 

tons kalkslam med 5 kg P pr tons, og i 

foråret 250 kg kaliumchlorid (0,501%). 

Derudover er der tildelt kvælstof i form 

af Kemira NS 24-7. Mængden af svovl 

og kvælstof er de eneste parametre der 

ændres i forsøget. Den tilførte svovl-

mængde vurderes til ikke at have betyd-

ning for forsøget. Reaktionstallet var 7,9 

og N-min prøven viste, at der var 34,35 

kg N til rådighed, fordelt med 28,88 kg 

nitrat og 5,47 kg ammonium. I 2005 var 

der 26,78 kg N til rådighed, fordelt med 

20,61 kg nitrat og 6,17 kg ammonium. 

Resultater
Det maksimale udbytte blev opnået ved 

en beregnet tildeling på 96 kg N (fi gur 1 

blå kurve). Det økonomiske optimum er 

nået ved en beregnet tildeling af 77 kg N 

(fi gur 1 rød kurve). Det faktiske maksi-

male udbytte er i forsøget fundet ved 80 

kg N, men der er ingen statistisk sikker 

forskel mellem 40, 80, 100, 120 og 200 

kg N. Der er statistisk sikkerhed for, at 

udbyttet er lavere, hvor der er givet 0, 

Udbytte ved stigende N tildeling 

y = 0,000785x3 - 0,383937x2 + 45,148874x + 7922,168326

y = 0,000001x3 - 0,000501x2 + 0,066331x + 10,332650

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

0 40 80 120 160 200 240 280

Kg N pr ha

Su
kk

er
 (

t/
ha

)
-

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

10.000

N
et

to
 u

db
yt

te
 (

kr
/h

a)

Sukker (t/ha) Netto udbytte (kr/ha)

N 1000 plt/ha Vedh jord Na K Amino-N IV-tal Sukker Rod Sukker Sukker DBII
kg/ha endl. % % t/ha t/ha relativ Kr/ha1)

AL 0 101 2,2 45 729 47 2,45 16,7 61,4 10,23 100 7.810
40 103 2,1 47 694 51 2,41 16,9 73,9 12,48 122 9.419
80 94 2,3 51 693 69 2,60 16,8 77,7 13,05 128 9.523

100 105 2,5 56 699 80 2,74 16,6 76,9 12,77 125 9.172
120 101 2,3 63 704 90 2,88 16,4 79,3 13,03 127 9.145
160 100 2,7 78 743 124 3,37 16,1 76,3 12,26 120 8.389
200 99 2,4 91 787 146 3,74 15,7 79,8 12,53 122 8.188
240 101 2,4 104 823 172 4,14 15,1 80,0 12,11 118 7.372

LSD ns 0,30 12 37 10 0,18 0,3 4,0 0,71
1) Prisen på kvælstof (4,73 kr./kg N) er med i økonomiberegningen.

pr 100 g sukker
Loka-
litet

160 og 240 kg N i forhold til 80 kg N 

(tabel 1). Som forventet stiger indholdet 

af amino-N og sukkerprocenten falder 

ved stigende kvælstoftildeling.

I 2004 og 2005 var der økonomisk 

optimum ved 100 kg N, mens det mak-

simale udbytte blev fundet ved 120 kg 

N. Der er dog statistisk ingen forskelle, 

så der er ikke noget, der tyder på nogen 

ændringer siden sidste år. En årsag til 

at resultaterne ikke ligner dem fra 2005 

kan fi ndes i et højere N-min ved årets 

begyndelse og en vækstsæson hvor 

mineraliseringen af kvælstof er fortsat 

langt hen på efteråret. 

Tabel 1.  Effekt af stigende mængder placeret kvælstof (0-240 kg N pr ha). 

Figur 1. Sukkerudbytte og økonomisk merudbytte ved stigende kvælstoftildeling. Det 
maksimale sukkerudbytte er beregnet til 96 kg N og det økonomiske optimum er be-
regnet til 77 kg N. De statistiske grænseværdier er vist på kurven for sukkerudbyttet. 

Kvælstof


19

Gødning

Konklusion
Er der en begrænset mængde frigjort 

kvælstof til rådighed i jorden, har suk-

kerroerne kvitteret med et øget sukkerud-

bytte ved en delt gødningsstrategi i årets 

forsøg. Er der en tilstrækkelig eller større 

mængde af kvælstof til rådighed i jorden 

er der ingen forskel på sukkerudbyt-

tet. Indholdet af amino-N er højere, når 

gødningen er tildelt af to gange, uanset 

mængden af kvælstof i jorden. Resulta-

terne fra enkeltforsøgene i 2004 og 2005 

viser den samme tendens vedrørende suk-

kerudbytte som årets forsøg. Indholdet af 

amino-N har alle tre år været højere, hvor 

gødningstilførslen er delt.

Formål
Formålet med forsøget har været at un-

dersøge virkningen af forskellige mæng-

der af fl ydende gødning og forskellige 

gødningsmetoder og tider. 

Metode
Kvælstoffet er placeret til roerne ved 

såning og en måned senere. Virkningen 

af 75 kg kvælstof/ha placeret ved såning 

er sammenlignet med placering en måned 

Flydende 
gødning

senere samt en deling af kvælstof, såle-

des, at 1/3 er placeret ved såning og 2/3 

en måned senere. Der er tillige indlagt et 

referenceled, hvor der er tilført 100 kg 

kvælstof. Forsøget er anlagt på to lokali-

teter. N-min indholdet i foråret har været 

44,8 kg kvælstof på lokaliteten KN, og 

34,4 kg kvælstof på AL.

Resultater
Der er ikke fundet statistisk sikre 

forskelle på sukkerudbyttet imellem 

behandlingerne. Der er en tendens til, 

at der er opnået et merudbytte ved delt 

gødskning på lokaliteten AL. Her har N-

min og aminotallet været lavest, hvilket 

indikerer at jorden har stillet en mindre 

mængde kvælstof til rådighed, end på 

lokaliteten KN. På KN er der ikke forskel 

på sukkerudbyttet imellem behandlin-

gerne. Dette kan være udtryk for, at der 

fra begyndelsen har været tilstrækkeligt 

med tilgængeligt kvælstof, og at minera-

liseringen løbende har været større, hvor-

for yderligere forsyning ikke har påvirket 

væksten. 

På AL er det opnåede merudbytte på 13 

% ved delt gødskning i forhold til 75 kg 

kvælstof placeret ved såning, hvor der 

var 34 kg N til rådighed i foråret. 75 kg 

kvælstof placeret ved såning har i gen-

nemsnit givet et højere udbytte end 100 

kg kvælstof. Dette stemmer godt overens 

med årets kvælstofforsøg på lokaliteten 

AL, hvor det gennemsnitlig højeste ud-

bytte er opnået ved 80 kg N. Merudbyttet 

kan i forsøget forklares med at minerali-

seringen har været lav på lokaliteten og 

derved har roerne haft gavn af den sene 

kvælstoftildeling. 

Ved delt gødskning er der et statistisk sik-

kert højere indhold af amino-N i roerne. 

I praksis har den senere kørsel med pla-

cering af kvælstof bevirket, at der opstod 

køreskader på roerækkerne. I forsøget 

er plantetallet reduceret efter placering 

af gødning på lokaliteten AL. En ændret 

teknik til placering af gødning i fremspi-

rede roer kan ændre dette forhold. 

Placering af fl ydende gødning ved fuld fremspiring medførte i nogle rækker et fald i 

plantetallet. 

Tabel 1. Resultater af forsøg på lokaliteterne KN og AL i 2006 med placering af fl y-

dende gødning ved såning og ved fuld fremspiring. 

I alt N Vedh jord Na K Amino-N IV-tal Sukker Rod Sukker Sukker

kg/ha 3) 4) % % t/ha t/ha relativ

KN 751) 83 84 5,8 84 677 70 2,7 16,6 74,1 12,3 100

1001) 73 74 4,7 117 812 113 3,6 16,3 79,9 13,0 106

251)+502) 78 75 5,7 124 800 132 3,8 16,2 74,7 12,1 99

752) 77 73 4,4 101 729 89 3,1 16,6 78,6 13,1 106

ns ns ns 16 ns 12 0,33 ns ns ns -

AL 751) 97 99 2,2 56 731 64 2,7 16,9 79,6 13,5 100

1001) 101 103 2,1 47 712 52 2,5 17,0 77,8 13,2 98

251)+502) 100 63 2,1 81 815 101 3,3 16,5 92,1 15,2 113

752) 100 68 2,5 66 767 69 2,8 16,7 75,6 12,6 94

ns 7 ns 12 50 17 0,3 0,2 10,6 ns -
1) Gødning placeret ved såning
2) Gødning placeret ved fuld fremspiring
3) Plantetal ved fuld fremspiring
4) Plantetal efter gødningen er placeret ved fuld fremspiring

LSD

Pl 1000/ha

pr 100 g sukker
Loka-
litet

LSD


20

Gødning

Formål
Formålet med forsøget er at undersøge 

hvorvidt, det er muligt at placere gød-

ningsmængden helt eller delvist i cirka 

20 cm dybde direkte under frøet. Det for-

ventes, at hovedroden kan svides af den 

høje saltkoncentration, forgiftes og derfor 

dør, eller at der tillige påføres hovedro-

den vækstforstyrrelser, der senere kan 

blive til forgreninger på roen. Ligeledes 

kan de tidlige vækststadier hæmmes på 

grund af akut mangel på næringsstoffer, 

der ligger i for stor afstand fra roden eller 

på en form, der optages langsommere. 

Denne tendens vil stige med aftagende 

indhold af ler i jorden, dels på grund 

af en lavere andel af kolloider dels på 

grund af større mobilitet af ionerne. Er 

metoden derimod praktisabel placeres 

gødningen i en dybde, hvor der er større 

sikkerhed for fugt, og derigennem større 

sikkerhed for, at udnyttelsen af gød-

ningen forøges eller stabiliseres, idet 

risikoen for udvaskning på det tidspunkt 

under hensyn til roens rodudvikling i 

indtil 2 meter dybde anses for minimal. 

Metoden kan anvendes i et dobbelt-pass 

system, som det kendes fra nedfældning 

af fl ydende ammoniak, og den kan give 

rationaliseringsfordele i ALCS-koncep-

tet, hvor jorden løsnes under frøet i ind-

til 25 cm dybde.

Metode
Tidligere forsøg med placeringsteknik 

har vist, at gødningen bedst placeres 5 

cm fra rækken og 5 cm under frøet. For 

at undgå svidningsskader placeres gød-

ningen i praksis 6-8 cm fra rækken og i 

7-10 cm dybde. I forsøget anvendes nor-

mal placering samt placeret ca. 20 cm 

under roefrøet med rørføring placeret di-

rekte på bagsiden af ALCS-tanden. Der 

er afprøvet kombinationer af mængde 

tilført under frø og med normalplace-

Gødningsplacering under frøet

Placering af gødningen er foretaget i en arbejdsgang med ALCS- tanden under rækken i en mængde, samtidig med at den supple-

rende mængde placeres med rulleskær ved siden af rækken. 


21

Gødning

på et sent tidspunkt, hvorfor aminotallet 

stiger, hvilket er i overensstemmelse 

med tidligere forsøg med senere tildeling 

af kvælstof samt et stigende aminotal i 

løbet af efteråret jævnfør forsøget 'Blad-

svampe tid' i 2006. I forsøget på stubjord 

er tendensen den samme. Udnyttelsen 

af kvælstof er i overensstemmelse med 

forventningen.

Med de lave plantetal forventes ikke 

pålidelige forskelle i udbyttet. Dog er der 

tilsyneladende ikke forskel i udbyttet på 

behandlingerne. Der er modsat forvent-

ningen ikke observeret statistisk sikre 

forskelle på andelen af forgreninger, rod-

furens dybde samt roernes vaskbarhed. 

- De indledende forsøg viser således, at 

metoden kan være praktisabel på lerjord, 

men der er fortsat et udviklingsarbejde 

foran.

ring, idet totalmængden holdes konstant, 

tabel 1. Forsøget er udført i pløjet jord 

og i stub. Sorten er Etna. Der er tildelt 

totalt 100 kg N Flex NP16-1. Forsøg på 

pløjejord er anlagt på jord med 17,8 pct. 

ler, 14,2 pct. silt, 68 pct. sand og N-min 

analysen viser et indhold 29,2 kg mi-

neralsk N. Forsøg på stubjord er anlagt 

på jord med 17,4 pct. ler, 16,6 pct. silt, 

66 pct. sand og  N-min analysen viser 

et indhold 17,8 kg mineralsk N. Humu-

sindholdet er i begge forsøg ca. 1,5 pct. 

Forsøgene er taget op 23. oktober.

Resultater
Fremspiringen har været lav under de 

udtørrende betingelser ved den sene 

såning tabel 1. I begge forsøg er plante-

tallet for lavt, under de 80.000 planter/

ha der anses for nødvendigt for normalt 

at kunne drage forsøgsmæssige konklu-

sioner. Især er forsøget i stub påvirket 

af uacceptabelt lave plantetal. I begge 

forsøg er plantetallet dog ens for alle 

behandlinger, og da forsøgene er indle-

dende kan de alligevel give et fi ngerpeg 

om, hvorvidt metoden kan udvikles til at 

fungere.

I forsøget på pløjejord er der fundet stati-

stisk sikre forskelle i indholdet af amino-

N, og der er en tendens til at aminotallet 

falder med stigende mængde gødning 

placeret dybt. I betragtning af de eks-

tremt tørre forhold i juni og juli, hvor op-

tagelsesintensiteten af kvælstof er størst 

tyder det på, at udnyttelsen af kvælstof-

fet stiger som forventet med stigende 

mængde placeret i dybden, idet udtørrin-

gen begynder fra oven. Kvælstof placeret 

på normal vis er optaget af jordens mi-

krofl ora og bliver først tilgængeligt igen 

1000 plt/ha Vedh. Na K Amino-N IV-tal Sukker Rod
Alm 

placering
20 cm 

under frø
Fuld 

fremspirin
jord     
% % t/ha t/ha relativ Forgren. Rodfure Vaskbarh.

100 0 68 4,9 83 769 102 3,2 16,2 80,9 13,11 100 5,5 6,0 6,4
75 25 64 4,3 72 736 83 2,9 16,4 80,3 13,13 100 5,8 6,3 6,5
50 50 65 4,2 68 744 78 2,9 16,4 79,2 13,05 100 5,0 6,3 6,8
25 75 60 5,1 74 748 95 3,1 16,4 82,7 13,55 103 5,0 6,0 6,6
0 100 63 4,5 65 739 75 2,8 16,7 78,4 13,03 99 6,0 6,0 6,5

LSD ns ns ns ns 12 0,2 ns ns ns - ns ns ns
100 0 47 5,2 143 812 115 3,7 15,5 63,7 9,90 100 4,8 5,8 6,6
75 25 47 5,6 114 754 91 3,2 15,9 62,9 10,02 101 4,5 5,8 6,5
50 50 46 5,8 115 768 91 3,2 15,8 59,8 9,43 95 4,5 5,8 7,0
25 75 47 5,5 119 761 101 3,3 15,9 63,7 10,13 102 3,2 5,2 6,6
0 100 54 5,6 95 716 84 3,0 16,0 65,2 10,43 105 4,8 5,8 6,6

LSD ns ns ns 51 ns 0,4 ns ns ns - ns ns 0,2
* 9 er bedste karakter

Rodvurderinger (skala 1-9)*

Pl
øj

ej
or

d

Sukker

St
ub

jo
rd

Loka-
litet

Placeret N (kg/ha)

mg pr 100 g sukker

Tabel 1. Gødningsplacering under frøet. 100 kg N Flex NP16-1 er tildelt, i forskellige forhold ved siden af roerækken og under 

roerækken i pløjejord og stub. 


22

Gødning

Konklusion
Bladgødningsmidlerne Resistart og Resi-

stim har i årets forsøg ikke givet merud-

bytte i sukkerroer. 

Formål
Formålet med forsøget har været at un-

dersøge udbytte og kvalitetsparametre på 

roer, for produkterne Resistart og Resi-

stim, når det udsprøjtes 4 gange for hver 

14. dag fra roerne har 2-4 blivende blade 

indtil medio juni.  

 

Baggrund 
Resistart (NPK 3-3-5) er et fosforpro-

dukt, der er udviklet til bladgødskning 

af grønsager. Det anvendes som start-

gødskning i den vegetative fase, hvor 

det blandt andet stimulerer rodudvik-

Behandling Planter Vedh jord Na K Amino-N IV-tal Sukker Rod Sukker Sukker
1000/ha % % t/ha t/ha relativ

Ubehandlet 94 2,4 58 686 57 2,5 16,78 75,0 12,58 100
Behandlet 97 2,5 58 691 61 2,5 16,68 74,8 12,47 99

LSD ns ns ns ns ns ns ns ns ns -

pr 100 g sukker

Resistart og Resistim

lingen og planternes eget forsvar mod 

sygdomme samt forøger biomassen i 

planten. 

Resistim (NPK 0-7-11) er også ud-

viklet til bladgødskning af grønsager. 

Det anvendes som PK gødskning i den 

generative fase, hvor det gør planterne 

modstandsdygtige overfor kulde og tør-

kestress. Det stimulerer rodudviklingen 

Bladgødskning i forsøget 'Resistart og Resistim'.

Tabel 2. Forsøg med Resistart og Resistim i 2006. 

og plantens eget forsvar. Resistart og 

Resistim er blandbare med planteværns-

midler. 

Resultater
Der er i årets forsøg ikke fundet nogle 

forskelle mellem ubehandlet og behand-

let med Resistart og Resistim. 

Tabel 1. Forsøgsplan for forsøg udført i 2006 med Resistart og Resistim.

Beskrivelse Tidspunkt Mængde (ltr/ha)
Ubehandlet
Behandlet Stadie 10-12 1 ltr. Resistart

+ 10-14 dage 2 ltr. Resistart
+ 10-14 dage 2 ltr. Resistim
+ 10-14 dage 2 ltr. Resistim


23

Skadedyr

2006 Pol Rod
2 fs

antal/pl
Bejdsemiddel Aktivt stof g.a.i. 30% Max ca. 1/6 ca. 7/6* ca. 10/6 ca. 23/6 ca. 3/7 % t/ha t/ha relativ
Uden insektbejdsning - - 35 96 20 78 76 85 0 16,73 71,8 12,01 100
Gaucho WS 70 Imidacloprid 60 33 95 6 31 2 66 0 16,68 71,2 11,87 99
Mundus FS 380 Clothianidin 30

b-cyfluthrin 8 33 93 10 41 0 23 0 16,68 71,6 11,95 99
Cruiser Force Thiamethoxam 30

Tefluthrin 6 32 97 12 31 1 25 0 16,77 74,2 12,44 104
Mundus FS 380 Imidacloprid, 30
     + Imidacloprid Clothianidin, 30

b-cyfluthrin 8 27 96 10 19 0 22 0 16,82 71,5 12,03 100
LSD ns ns ns ns ns ns
* 1 forsøg

Bede-   
bladlus

Sukker

1000 pl/ha
Dosis Fremspiring Bedefluer

% planter m angreb

Runkel-        
roebiller

Skadedyr 
Konklusion
I forsøgsserien "Skadedyr - bejdsning 

med clothianidin" er bejdsemidlerne 

Mundus FS 380, Cruiser Force og Mun-

dus FS 380 + 30 g imidacloprid sam-

menlignet til Gaucho WS 70 i to forsøg. 

Ved fuld plantefremkomst giver alle 

bejdsemidler høje plantetal. På angreb af 

runkelroebiller udviser Gaucho bedst ef-

fekt men de øvrige midler viser tendens 

til længere virkningstid. På angreb af 

bedefl uelarvernes første generation har 

alle bejdsemidler effektiv virkning, og 

længst virketid ses med Mundus FS 380, 

Cruiser Force samt Mundus FS 380 + 30 

g imidacloprid. Der er ikke opnået sikre 

udbyttestigninger med bejdsemidlerne, 

dog er der en tendens til lidt højere ud-

bytte med Cruiser Force. 

I fem forsøg under forsøgsserien "Ska-

dedyr - bejdsning med imidacloprid" er 

standard bejdsemidlet Gaucho (60 g/unit 

imidacloprid) sammenlignet med den nye 

formulering af samme aktiv stof CHA 

5770 i doseringsrække fra 30 til 120 

g/unit imidacloprid. Behandlingerne har 

ikke medført forskel på fuld fremspiring. 

For angreb af runkelroebiller og bede-

fl uelarver udviser bejdsningerne stigende 

virkning med stigende mængde aktiv 

stof. Der er ved de to typer af skadedyr 

ikke forskel i virkningen efter bejdsning 

med Gaucho og CHA 5770. Gennemsnit 

af tre høstede forsøg indikerer, at bejds-

ningerne bevirker øget sukkerudbytte på 

2-5 %.  

Formål og forsøgsmetode
Nye insektbejdsningsmidler er undersøgt 

for deres bekæmpelse af skadedyr i to 

forsøg beliggende på Lolland og Falster. 

Standard bejdsemidlet i bederoer Gaucho 

WS 70 (60 g imidacloprid) er sammen-

lignet med de nye midler Mundus FS 

380 (30 g clothianidin, 8 g β-cyfl uthrin), 

Cruiser Force (30 g thiametoxam, 6 g 

tefl uthrin) samt ny kombination med 

Mundus FS 380 + 30 g imidacloprid. 

Aktivstofferne imidacloprid, clothianidin 

og thiamethoxam tilhører gruppen af 

Skadedyr – bejdsning med Clothianidin

insekticider, der hedder nitroguanidiner. 

Aktivstofferne β-cyfl uthrin og tefl uthrin 

er pyrethroider. Mundus FS 380 forven-

tes markedsført i DK i 2009. Forsøgene 

er sået 20. og 27. april med sorten Mars 

og taget op 11. og 5. oktober for hen-

holdsvis forsøg 851 og 852.  

Skadedyr 2006
Angreb af bedefl uens første gene-

ration har domineret med væsentlig 

mere udbredelse end normalt som 

følge af en senere og længere fl yvetid. 

I nogle marker har der været kraftige 

angreb af bedefl uelarver. Angrebene 

af anden generation har været overve-

jende svage.

Også angreb af runkelroebiller har 

været større end normalt, mens an-

greb af bedebladlus generelt har været 

meget svage.

Tabel 1. Bejdsning mod skadedyr 2006.


24

Skadedyr

Fremspiring 
Tidlig fremspiring kan påvirkes af 

jordboende skadedyr samt hæmmes af 

bejdsemidlerne. Bejdsemidlerne medfø-

rer ikke statistisk forskel på fremspiring, 

men der ses en tendens til langsommere 

tidlig fremspiring af midlet Mundus + 

30 g imidacloprid  i forhold til de øv-

rige midler og til ubehandlet. Ved fuld 

fremkomst medfører alle bejdsemidler 

tilfredsstillende høje plantetal uden stati-

stisk forskel (tabel 1). Kun sporadiske få  

jordboende skadedyr blev observeret på 

plantetællingstidspunktet.

Runkelroebiller
Fra sidst i maj og cirka seks uger efter 

såning (seks blads stadiet) er angreb af 

runkelroebiller opgjort. Angrebet var 

meget svagt i det ene forsøg, mens på et 

moderat angreb i forsøg 851 har Gaucho 

vist bedst effekt med en virkning på 80 

% (fi gur 1). En uge senere begynder ef-

fekten af Gaucho at klinge af. I samme 

periode øges effekten af Cruiser Force og 

Mundus FS 380 + 30 g imidacloprid. Syv 

uger efter såning viser midlet Mundus FS 

380 + 30 g imidacloprid højst virkning 

på 76 %. Virkning af Mundus ligger mel-

lem virkning af Gaucho og midlet Mun-

dus FS 380 + 30 g imidacloprid.

Bedefl uelarver
I begge førsøg er der observeret relativ 

kraftig minering af bedefl uelarver. Optalt 

syv uger efter såning (8-bladstadiet) har 

alle bejdsemidler effektiv virkning over 

90 % (fi gur 2). To uger herefter ses effekt 

af Gaucho at klinge dratisk af, mens de 

Effekt på runkelroebiller, fs 851 og 852, 2006 

0

10

20

30

40

50

60

70

80

Ubeh Gaucho Mundus Cruiser
Force

      Mundus 
+ 30 Imi

P
ct

 p
la

nt
er

 m
ed

 a
ng

re
b

Fs 851, 6 u eft sån. Fs 851, 7 u eft sån. Fs 852, 5 u eft sån.

2005-2006 Pol Rod
Lus

0 1-9 >9 pr pl % t/ha t/ha relativ
Aktivt stof g.a.i. Tidlig Max

Antal forsøg - 4 4 2 2 2 2 4 4 4 4
Uden insektbejdsning - - 25 94 49 4 48 33 18,26 82,8 15,09 100
Gaucho WS 70 Imidacloprid 60 24 96 51 23 27 5 18,24 84,4 15,37 102
Mundus FS 380 Clothianidin 30

b-cyfluthrin 8 25 97 50 18 33 7 18,30 85,1 15,57 103
LSD ns ns ns ns ns ns

Sukker

1000 pl/ha

Fremspiring

ca. 10 juli

% pl med lusDosis
Bedebladlus

Tabel 2. Bejdsning mod skadedyr 2005-2006.

øvrige midler stadigt har høj effekt om-

end effekten er svagt faldende.

I 2006 har første generation af bedefl ue-

larver været usædvanlig kraftig sandsyn-

ligvist med årsag i højere forekomst året 

før, hvor lokale angreb blev observeret. 

De første forekomster af æglægning og 

mineringer er observeret fra sent i maj, 

hvilket må betegnes som sen forekomst. 

Ydermere er æglægningen foregået over 

en længere periode end normalt. På 

grund af det sene og vedvarende angreb 

af første generation kunne forskellen i 

bejdsemidlernes virkningstid have været 

særlig vigtig, idet forskellen kunne have 

medført forskel i angrebsniveau af anden 

generation. Anden generation er imid-

lertid ikke observeret i 2006, idet æg og 

larver sandsynligvis ikke har overlevet 

den usædvanlige varme og tørre periode 

fra slutningen af juni til begyndelsen af 

august.

Bedebladlus 
Der er i forsøgene kun observeret spora-

diske angreb af bedebladlus. Generelt har 

forekomst af bedebladlus været meget 

svag sandsynligvis med årsag i en varm 

og tør sommerperiode.

Kvalitet og udbytte
Der er ikke opnået statistisk sikker for-

skel på opnået sukkerindhold og sukker-

udbytte imellem bejdsemidlerne eller til 

ubehandlet (tabel 1). Resultaterne indike-

rer, at Cruiser Force måske er den bejds-

ning, der har givet størst merudbytte. 

Figur 1. Procent planter angrebet af runkelroebiller efter behandling af bejdsemidler 

i to forsøg optalt cirka 1. og 7. juni 2006.


25

Skadedyr

To års forsøg
To års gennemsnit hvor Gaucho kan 

sammenlignes med Mundus viser, at 

der ikke er statistisk forskel på midlerne 

med hensyn til tidlig og fuld fremspi-

ring (tabel 2). I et forsøg i 2005 viser 

Gaucho at have højere effekt mod trips 

end Mundus. På svage til moderate an-

greb af bedebladlus fra begyndelsen af 

juli medfører Gaucho højere effekt end 

Mundus (tabel 2). Tidligere resultater har 

vist, at clothianidin skal op på 60 g/unit 

for at have effektniveau med Gaucho. 

Der er ikke statistisk forskel på opnåede 

sukkerudbytter mellem bejdsemidlerne 

indbyrdes og til ubehandlet. Resultaterne 

viser dog en tendens til, at både Gaucho 

og Mundus medfører 2-3 % i merudbytte 

i forhold til ubehandlet.

Angreb af bedefluer, 2 fs, 2006

0

10

20

30

40

50

60

70

80

90

100

Ubeh Gaucho Mundus Cruiser Force       Mundus    
+ 30 Imi

P
ct

 p
la

nt
er

 m
ed

 a
ng

re
b

7 u eft sån. 

9 u eft sån.

Formål og forsøgsmetode
Standardbejdsemidlet Gaucho (imida-

cloprid, 60 g) er sammenlignet med CHA 

5770, der er en ny formulering af aktiv-

stoffet imidacloprid som bejdsemiddel. 

Normaldoseringen er 60 g aktivstof/unit 

og de højere doseringer er medtaget for 

at se en eventuel doseringsrespons og at 

vurdere risikoen for skader på planten 

ved overdosering.

Fem forsøg er udført ved Det Jordbrugs-

videnskabelig Fakultet, Århus Univer-

sitet i samarbejde med Alstedgaard. 

Forsøgene er beliggende på Vestsjælland, 

Lolland og Falster, og er sået i perioden 

20.- 29. april og tre forsøg er høstet 3., 5. 

og 11. oktober.  

Fremspiring 
Der er ikke i nogen af forsøgene fundet 

statistisk sikre forskelle på fremspring 

mellem ubehandlet og behandlede led 

(tabel 3). Der er heller ikke konstateret 

Skadedyr – bejdsning med Imidacloprid

Tabel 3. Bejdsning med imidacloprid mod skadedyr 2006.

Figur 2. Bejdsemidlers effekt på angreb af bedefl uelarver optalt i procent angrebne 

planter, gennemsnit af to forsøg, cirka 10. og 23. juni 2006.

2006

Aktivt stof Frem-   
spiring

Runkel-  
roebiller

Pol Rod

5 forsøg % pl
Imidacloprid 100 pl/ha m angreb t/ha t/ha t/ha relativ

Bejdsemiddel g/unit max ca. 30/5 ca. 10/6 ca. 4/7 ca. 10/6 ca. 4/7 * * * *
1. Ubehandlet 0 96 30,4 73,4 88,2 5,5 5,1 15,91 70,6 11,26 100
2. Gaucho 30 98 13,2 35,1 68,0 7,1 5,9 15,82 73,1 11,58 103
3. Gaucho 60 99 10,3 9,8 52,4 8,0 6,6 15,90 73,4 11,69 104
4. Gaucho 90 97 8,9 3,6 43,9 8,5 7,1 15,84 74,1 11,77 105
5. CHA 5770 30 99 11,5 33,6 70,8 7,1 5,8 16,03 71,4 11,46 102
6. CHA 5770 60 99 9,1 7,2 50,7 7,9 6,6 15,97 72,1 11,56 103
7. CHA 5770 90 98 6,1 3,4 45,0 8,6 7,1 15,94 74,2 11,84 105
8. CHA 5770 120 97 6,0 1,8 39,4 8,4 7,4 16,02 73,4 11,82 105
LSD ns ns 2,6 0,44 4
* 3 forsøg

Bedefluelarver Sukker

Bladsundhed
% pl m angreb Skala 0-10


26

Skadedyr

negative virkninger af de høje doseringer 

på 90 og 120 g aktivstof/unit. Fremspi-

ring har ikke været påvirket af jordbo-

ende skadedyr og runkelroebiller.

Runkelroebiller
På svage til moderate angreb af runkel-

roebiller er der observeret runde hul-

ler i kimstænglerne og gnav i bladene. 

Skaderne har ikke medført tab af planter. 

Optalt fem til seks uger efter såning viser 

de bejdsede led doseringsrespons, hvor 

de højeste koncentrationer giver bedst 

virkning. Bejdsning med 60 g/unit viser 

en virkning på cirka 70 % (fi gur 2, tabel 

3).

Bedefl uelarver
I forsøgene kunne der sidst i maj fi ndes 

mange æg efter første generations be-

defl uer, og det udviklede sig også til et 

meget kraftigt angreb i alle fem forsøg. 

Der blev foretaget en optælling af antal 

planter med angreb ca. 10. juni, og i gen-

nemsnit var 73 % planter angrebet. Ef-

fekten af bejdsningerne har været meget 

tydelig og med en klar doseringsrespons 

(fi gur 3). Med halv dosering, 30 g/unit, 

er virkningen kun 50 %, mens den med 

normaldoseringen 60 g/unit er 90 % og 

endnu bedre med højere dosering. Det 

er også tydeligt, at minerne var mindre i 

de tilfælde, hvor de fandtes i de bejdsede 

parceller, hvor doseringen var 60 g eller 

højere.

En ny optælling er foretaget ca. tre uger 

senere, hvor larverne af første generation 

er færdigudviklet. Her er forskellene 

mellem ubehandlet og behandlede par-

celler og mellem doseringerne af mid-

lerne væsentligt reduceret, hvilket viser 

at virkningen af bejdsningen er ophørt 

inden æglægningen af første generation 

var afsluttet. Men der er dog stadig en 

tydelig forskel i angrebsgraden ved vur-

dering af bladmassen, hvor der på en 

skala 0-10, hvor 10 = bedst, er givet en 

Effekt på runkelroebiller og bedefluelarver, 5 fs 2006

0

10

20

30

40

50

60

70

80

90

100

0 30 60 90 30 60 90 120

Ubeh Gaucho Gaucho Gaucho CHA 5770 CHA 5770 CHA 5770 CHA 5770

Imidacloprid g/unit

P
ct

 a
ng

re
bn

e 
pl

an
te

r Runkelbiller 30/5 Bedeflue 10/6 Bedeflue 4/7

vurdering af bladmassens sundhed (tabel 

3).

Med det kraftige angreb af første gene-

ration, har det kunne frygtes at anden 

generation ville give endnu større skader, 

men der fandtes kun ganske få bladminer 

efter anden generations larver. En mulig 

årsag hertil kan være, at det varme og 

meget tørre vejr i juli måned har medført 

at størstedelen af første generations lar-

ver/pupper er gået til.

Bedefl ueæg ligger i grupper af 3-12 styk-

ker i typiske rækker på bladenes under-

side. Æggene klækker efter 3-10 dage, 

og de gennemsigtige larver borer sig 

ind og æder af bladvævet (Alstedgaard, 

30/5-06).

Bedefl uelarver's minering kan dække 

store dele af bladenes overfl ade. 

Minerne bliver senere angrebet af 

sekundære svampe og bladet visner. Den 

første generation af bedefl uer anses for 

at give mest skade, idet roerne på dette 

tidspunkt ikke har et så stort bladareal 

at kompensere med, og fordi den kan 

give grundlag for store forekomster i 

anden og tredje generation (Ny Kirstine-

berg, 2/6-06).

Figur 3. Virkning af imidacloprid i stigende doseringer og i to formuleringer på an-

greb af runkelroebiller og bedefl uelarver, gennemsnit af fem forsøg 2006.


27

Skadedyr

Runkelroebiller er 1,2-1,7 mm lange. 

Ved temperaturer over 10 °C vandrer 

de til nærmeste roemark, og ved 17-20 

°C begynder de også at fl yve til andre 

roemarker. (Alstedgaard, 6/6-06).

Runkelroebiller gnaver runde huller i 

kimstænglen og gnaver senere også af 

bladkanten eller huller midt i bladet. 

Bladkanterne bliver ofte rødlige, senere 

deforme. Roerne tager især skade i de 

unge vækststadier med lille bladareal 

(Alstedgaard, 30/5-06).

Bladlus
Kun sporadiske angreb af bedebladlus 

er blevet observeret i juli i forsøgene og 

kun i de ubehandlede parceller. 

I forsøgene er der ikke observeret symp-

tomer på virus gulsot, hvilket indikerer at 

eventuelle virus gulsot smittede fersken-

bladlus er bekæmpet. 

Kvalitet og udbytte
Resultater over gennemsnit af tre høstede 

forsøg viser, at de højeste doseringer 

af imidacloprid øger sukkerindhold og 

rodvægt. Der ses en tendens til at bejds-

ningerne øger sukkerudbyttet med 2-5 %, 

hvor 90 og 120 g/unit giver merudbytter 

uanset formulering (tabel 3). Blandt de 

tre enkeltforsøg er de højeste merudbyt-

ter opnået i de to forsøg, hvor der tidligt 

har været meget kraftige angreb af bede-

fl uelarver.


28

Ukrudt

Tabel 2 viser resultaterne af tre års af-

prøvninger af det nye middel Herbasan 

Power, som indeholder 160 gram phen-

medipham og 160 gram desmedipham 

pr liter. Herbasan indeholder 160 gram 

phenmedipham pr liter. Det antages, at 

0,33 liter Herbasan Power vil svare til 

1,0 liter Herbasan, idet forbedring af 

formuleringen giver en større effekt af 

aktivstofferne. Dette er efterprøvet i to 

strategier med henholdsvis tre og fi re 

sprøjtninger (tabel 1). Ved sammenlig-

ning af forsøgsled 2 og 5, 3 og 6, 8 og 

10 samt 9 og 11 ses det i nederste del 

af tabel 2 og i fi gur 1, at forsøgene har 

bekræftet denne antagelse. Ved sammen-

ligning af forsøgled 3 og 8 ses det, at der 

ikke har været forskel i effekten ved tre 

henholdsvis fi re sprøjtninger, vurderet 

som procent dækning af ukrudt under og 

over afgrøden i september. 

Ukrudtsbestanden i de tre forsøg, der er 

vist øverst i tabel 2, har i 2006 primært 

bestået af agerstedmoder, hundepersille, 

hvidmelet gåsefod, snerlepileurt, vejpile-

urt og ærenpris. Der er i gennemsnit kun 

opnået tilfredsstillende bekæmpelse med 

de høje doser i forsøgsled 2 og 5. Resul-

tatet er domineret af to forsøg med stor 

bestand af vejpileurt, hvidmelet gåsefod 

og hundepersille, hvor de relativt lave 

doseringer i øvrige forsøgsled har været 

utilstrækkelige. Resultater fra enkeltfor-

søgene kan ses i fi gur 2-4. 

I tre forsøg, udført i 2006, indgår end-

videre i forsøgsled 4 og 7 afprøvning 

af to strategier med Safari, hvor der er 

anvendt samme behandlingsindeks, men 

fordelt på henholdsvis tre og fi re sprøjt-

ninger. Der har ikke været forskel med 

hensyn til effekt. 

Herbasan Power

Led Tid T dage efter TRI-M PMP H POW ETH MET Olie

kimblad g/ha l/ha l/ha l/ha l/ha l/ha
1 Ubehandlet
2 2 7.  dag 2,0 1,20 0,5

3 14. dag 30 2,0 0,14 1,20 0,5
5 28. dag 30 2,0 0,14 1,20 0,5

I alt 60 6,0 0,00 0,28 3,60 1,5
3 2 7.  dag 1,0 0,60 0,5

3 14. dag 15 1,0 0,07 0,60 0,5
5 28. dag 15 1,0 0,07 0,60 0,5

I alt 30 3,0 0,00 0,14 1,80 1,5
4 2 7.  dag 5 0,33 0,5

3 14. dag 10 0,50 0,07 0,5
5 28. dag 15 0,50 0,07 0,5

I alt 30 0,0 1,33 0,14 0,00 1,5
5 2 7.  dag 0,66 1,20 0,5

3 14. dag 30 0,66 0,14 1,20 0,5
5 28. dag 30 0,66 0,14 1,20 0,5

I alt 60 0,0 1,98 0,28 3,60 1,5
6 2 7.  dag 0,33 0,60 0,5

3 14. dag 15 0,33 0,07 0,60 0,5
5 28. dag 15 0,33 0,07 0,60 0,5

I alt 30 0,0 0,99 0,14 1,80 1,5
1 0. dag 0,33 0,5

7 2 7.  dag 5 0,50 0,07 0,5
3 14. dag 10 0,5
5 28. dag 15 0,50 0,07 0,5

I alt 30 0,0 1,33 0,14 0,00 2,0
8 1 0. dag 1,0 0,5

2 7.  dag 10 1,0 0,5
4 21. dag 10 1,0 0,07 0,5
5 28. dag 20 1,0 0,07 0,80 0,5

I alt 40 4,0 0,00 0,14 0,80 2,0
9 1 0. dag 0,5 0,5

2 7.  dag 5 0,5 0,5
4 21. dag 5 0,5 0,035 0,5
5 28. dag 10 0,5 0,035 0,40 0,5

I alt 20 2,0 0,00 0,07 0,40 2,0
10 1 0. dag 0,33 0,5

2 7.  dag 10 0,33 0,5
4 21. dag 10 0,33 0,07 0,5
5 28. dag 20 0,33 0,07 0,80 0,5

I alt 40 0,0 1,32 0,14 0,80 2,0
11 1 0. dag 0,165 0,5

2 7.  dag 5 0,165 0,5
4 21. dag 5 0,165 0,035 0,5
5 28. dag 10 0,165 0,035 0,40 0,5

I alt 20 0,0 0,66 0,07 0,40 2,0
TRI-M: Triflusulfuron-Methyl - Safari
PMP: Herbasan - 160 g phenmedipham
H POW: Herbasan Power - 160 g phenmedipham + 160 g desmedipham
ETH: Ethosan - doseringerne er i 2005 reduceret med 30 % af doseringen i 2004
MET: Metamitron - Goltix

Produkter

Tabel 1. Forsøgsplan 2006 Herbasan Power.


29

Ukrudt

Herbasan Power 7 fs 2004-2006

0

10

20

30

40

50

60

70

80

90
1 

 U
be

ha
nd

le
t

2 
 2

 N
 H

er
b

3 
 1

 N
 H

er
b

5 
 2

 N
 H

Po
w

6 
 1

 N
 H

Po
w

8 
 1

 N
 A

L
 H

er
b

9 
 0

,5
 N

 A
L

H
er

b

10
  1

 N
 A

L
H

Po
w

11
  0

,5
 N

 A
L

H
Po

w

P
la

nt
er

 p
r 

m
2 

/ P
ct

. d
æ

kn
in

g

Ukrudtsplanter/m2 Juni Ukrudtsdækning Juni
Dækning over Aug Dækning under Aug

Figur 1. Gennemsnit af 3 års forsøg med Herbasan Power.

Herb Pow/Safari 2006  - 860

0

10

20

30

40

50

60

70

80

90

1 
 U

be
ha

nd
le

t

2 
 2

 N
 H

er
b

3 
 1

 N
 H

er
b

4 
 S

af
ar

i 3
 b

eh

5 
 2

 N
 H

Po
w

6 
 1

 N
 H

Po
w

7 
 S

af
ar

i 4
 b

eh

8 
 1

 N
 A

L
 H

er
b

9 
 0

,5
 N

 A
L

H
er

b

10
  1

 N
 A

L
H

Po
w

11
  0

,5
 N

 A
L

H
Po

w

P
la

nt
er

 p
r 

m
2 

/ P
ct

. d
æ

kn
in

g

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

B
eh

an
dl

in
gs

 I
nd

ek
s

Ukrudtsplanter/m2 Juni Ukrudtsdækning Juni Dækning over Aug
Dækning under Aug BI

Figur 2. Resultater fra forsøg 860 i 2006.

Herb Pow/Safari 2006  - 861

0
10
20
30
40
50
60
70
80
90

100
110
120
130
140
150

1 
 U

be
ha

nd
le

t

2 
 2

 N
 H

er
b

3 
 1

 N
 H

er
b

4 
 S

af
ar

i 3
 b

eh

5 
 2

 N
 H

Po
w

6 
 1

 N
 H

Po
w

7 
 S

af
ar

i 4
 b

eh

8 
 1

 N
 A

L
 H

er
b

9 
 0

,5
 N

 A
L

H
er

b

10
  1

 N
 A

L
H

Po
w

11
  0

,5
 N

 A
L

H
Po

w

P
la

nt
er

 p
r 

m
2 

/ P
ct

. d
æ

kn
in

g

0

1

2

3

4

5

6

7

B
eb

an
dl

in
gs

 I
nd

ek
s

Ukrudtsplanter/m2 Juni Ukrudtsdækning Juni Dækning over Aug
Dækning under Aug BI

Herb Pow/Safari 2006  - 862

0

10

20

30

40

50

60

70

80

90

100

110

120

1 
 U

be
ha

nd
le

t

2 
 2

 N
 H

er
b

3 
 1

 N
 H

er
b

4 
 S

af
ar

i 3
 b

eh

5 
 2

 N
 H

Po
w

6 
 1

 N
 H

Po
w

7 
 S

af
ar

i 4
 b

eh

8 
 1

 N
 A

L
 H

er
b

9 
 0

,5
 N

 A
L

H
er

b

10
  1

 N
 A

L
H

Po
w

11
  0

,5
 N

 A
L

H
Po

w

P
la

nt
er

 p
r 

m
2 

/ P
ct

. d
æ

kn
in

g

0

1

2

3

4

5

6

B
eh

an
dl

in
gs

 I
nd

ek
s

Ukrudtsplanter/m2 Juni Ukrudtsdækning Juni Dækning over Aug
Dækning under Aug BI

Figur 3. Resultater fra forsøg 861 i 2006. Figur 4. Resultater fra forsøg 862 i 2006.

Der er ingen tvivl om hvor de ubehandlede parceller er placeret.


30

Ukrudt

L
ed N* TRI-M PMP

H 
POW ETH MET Olie

Beh. 
indeks 

Sund-
hed 
roer

g/ha l/ha l/ha l/ha l/ha l/ha Pl/m2
Dækning 

pct
0-10

Over 
afgrøde

Under 
afgrøde

3 forsøg i 2006
1 Ubehandlet 103,2 45,4 9,9 40,9 92,7
2 I alt 2 60 6,0 0,00 0,28 3,60 1,5 3,55 24,8 0,7 7,7 0,4 9,7
3 I alt 1 30 3,0 0,00 0,14 1,80 1,5 1,78 37,7 2,0 8,2 1,8 25,2
4 I alt 30 0,0 1,33 0,14 0,00 1,5 1,10 62,2 4,0 8,0 6,6 38,8
5 I alt 2 60 0,0 1,98 0,28 3,60 1,5 3,10 15,2 0,6 7,4 0,1 10,6
6 I alt 1 30 0,0 0,99 0,14 1,80 1,5 1,55 43,8 2,4 8,3 3,2 28,7
7 I alt 30 0,0 1,33 0,14 0,00 2,0 1,10 59,3 2,7 8,2 5,5 31,2
8 I alt 1 40 4,0 0,00 0,14 0,80 2,0 1,78 66,0 2,5 8,0 5,9 38,3
9 I alt 0,5 20 2,0 0,00 0,07 0,40 2,0 0,89 93,7 8,5 8,4 15,1 52,0

10 I alt 1 40 0,0 1,32 0,14 0,80 2,0 1,48 63,7 3,0 8,2 4,0 29,8
11 I alt 0,5 20 0,0 0,66 0,07 0,40 2,0 0,74 77,3 8,4 8,7 15,3 49,3

2 forsøg i 2005
1 Ubehandlet 73,3 63,6 8,9 53,1 72,8
2 I alt 2 60 6,0 0,00 0,28 3,60 1,5 3,55 11,4 3,1 8,8 0,1 17,5
3 I alt 1 30 3,0 0,00 0,14 1,80 1,5 1,78 22,6 9,2 9,3 2,9 43,1
4 I alt 40 0,0 1,33 0,14 0,60 1,5 1,41 19,6 7,0 8,6 2,3 41,3
5 I alt 2 60 0,0 1,98 0,28 3,60 1,5 3,10 15,5 6,8 8,3 2,3 30,6
6 I alt 1 30 0,0 0,99 0,14 1,80 1,5 1,55 24,0 8,2 8,6 1,8 45,6
7 I alt 0 0,0 1,33 0,14 2,20 1,5 1,50 24,5 15,6 8,9 8,0 55,6
8 I alt 1 40 4,0 0,00 0,14 0,80 2,0 1,78 21,8 7,5 8,9 1,6 31,3
9 I alt 0,5 20 2,0 0,00 0,07 0,40 2,0 0,89 24,8 8,7 8,8 6,6 45,6

10 I alt 1 40 0,0 1,32 0,14 0,80 2,0 1,48 15,0 5,6 8,8 2,8 26,9
11 I alt 0,5 20 0,0 0,66 0,07 0,40 2,0 0,74 41,0 13,8 8,8 6,6 66,3

2 forsøg i 2004
1 Ubehandlet 67,5 53,3 7,6 26,9 84,4
2 I alt 2 60 6,0 0,00 0,40 3,60 1,5 3,70 3,9 1,0 9,1 0,3 7,5
3 I alt 1 30 3,0 0,00 0,20 1,80 1,5 1,85 15,5 7,7 9,1 1,4 31,9
4 I alt 0,5 15 1,5 0,00 0,10 0,90 1,5 0,93 22,8 13,1 9,3 2,6 45,6
5 I alt 2 60 0,0 1,98 0,40 3,60 1,5 3,25 2,6 0,8 8,3 0,8 12,1
6 I alt 1 30 0,0 0,99 0,20 1,80 1,5 1,62 8,5 2,7 9,0 1,3 16,9
7 I alt 0,5 15 0,0 0,50 0,10 0,90 1,5 0,81 33,8 11,6 9,3 3,8 43,1
8 I alt 1 40 4,0 0,00 0,20 0,80 2,0 1,85 6,8 2,3 9,4 1,4 21,9
9 I alt 0,5 20 2,0 0,00 0,10 0,40 2,0 0,93 20,6 11,0 9,1 8,1 38,8

10 I alt 1 40 0,0 1,32 0,20 0,80 2,0 1,55 3,1 0,8 8,9 1,8 7,9
11 I alt 0,5 20 0,0 0,66 0,10 0,40 2,0 0,77 12,5 4,4 9,3 3,3 18,8

Gns. 7 forsøg 2004-2006
1 Ubehandlet 0 84,4 52,9 9,0 40,4 84,6
2 I alt 2 60 6,0 0,00 0,28-0,4 3,60 1,5 3,55 15,0 1,5 8,4 0,3 11,3
3 I alt 1 30 3,0 0,00 0,14-0,2 1,80 1,5 1,78 27,0 5,7 8,8 2,0 32,2
4 I alt - - - - - - - -
5 I alt 2 60 0,0 1,98 0,28-0,4 3,60 1,5 3,10 11,7 2,4 7,9 0,9 16,8
6 I alt 1 30 0,0 0,99 0,14-0,2 1,80 1,5 1,55 28,1 4,1 8,6 2,2 30,1
7 I alt - - - - - - - -
8 I alt 1 40 4,0 0,00 0,14-0,2 0,80 2,0 1,78 36,4 3,8 8,6 3,4 31,6
9 I alt 0,5 20 2,0 0,00 0,07-0,1 0,40 2,0 0,89 53,1 9,3 8,7 10,7 46,4

10 I alt 1 40 0,0 1,32 0,14-0,2 0,80 2,0 1,48 32,5 3,1 8,6 3,0 22,7
11 I alt 0,5 20 0,0 0,66 0,07-0,1 0,40 2,0 0,74 48,4 8,8 8,9 9,4 45,4

N* er normal - forsøget er et bridgingtrial og et benchmark 
TRI-M: Triflusulfuron-Methyl - Safari
PMP: Herbasan - 160 g phenmedipham
H POW: Herbasan Power 160 g phenmedipham + 160 g desmedipham
ETH: Ethosan - doseringerne er i 2005 reduceret med 30 % af doseringen i 2004
MET: Metamitron - Goltix

Produkter

Dækning pct ukrudt

Juni Før høst

Ukrudt

Tabel 2. Forsøg med Herbasan Power 2004-2006.


31

Svampe

ger, og Julietta øger merudbyttet med 

stigende svampebehandling til 4 % ved 

to sprøjtninger med 0,25 l/ha Opus.

I forsøgsserien " Bladsvampe - op-

tagningstid" har Belmonte i to forsøg 

kraftige meldugangreb. Hver yderligere 

udført behandling, op til tre sprøjtninger 

med 0,25 l/ha Opus, øger bekæmpelsen 

af bladsvampe. Således har to eller tre 

sprøjtninger medført bedst bekæmpelses-

effekt ved optagningstider medio okto-

ber, november og december. Kun ved det 

tidligste optagningstid midt i september 

Konklusion
I 2006 har meldug domineret i mange 

marker med kraftige og langvarige 

angreb, mens angreb af Ramularia, be-

derust og Cercospora generelt har været 

svage.

I forsøgsserien "Bladsvampe - midler 

og doseringer" er fem svampemidler 

(Opera, Opera N, BAS 565F, Opus med 

eller uden iblanding af Flexity) undersøgt 

i fi re forsøg. BAS 565F og Opera giver 

højeste og længst virkende effekt mod 

meldug, mens Opus viser den svageste 

effekt. Iblanding af 0,25 l/ha Flexity til 

0,25 l/ha Opus forbedrer effekten mod 

meldug i forhold til Opus alene. Alle 

midler viser høj effekt mod relativt svage 

forekomster af Ramularia og bederust.

Uden væsentlig forskel mellem produkter 

indikeres en udbytteforøgelse på 2-7 % 

i sorten Belmonte og 3-11 % forøgelse i 

sorten Julietta ved svampebekæmpelse. I 

Belmonte er det højeste nettomerudbytte 

på cirka 300 kr./ha opnået med to gange 

0,5 l/ha Opus. I Julietta har to gange 0,25 

l/ha Opus + 0,25 l/ha Flexity givet høje-

ste nettomerudbytte på cirka 600 kr./ha. 

Af de godkendte midler har Opus givet 

lidt højere nettomerudbytte end Opera.  

I forsøgsserien "Bladsvampe - sorter" har 

sorterne Palace og Julietta haft kraftige 

angreb af meldug, mens sorten Pernilla 

har haft svage angreb i to forsøg. En en-

kelt behandling med 0,25 l/ha Opus har 

medført en lille øgning i meldugangre-

bene i alle tre sorter observeret ved høst, 

mens to sprøjtninger har reduceret angre-

bet. Sorternes forskellige angrebsgrad af 

meldug samt virkning af Opus refl ekteres 

i merudbytterne og nettomerudbytterne. 

Pernilla, der har laveste modtagelighed 

overfor meldug, viser tendens til et mi-

nimalt merudbytte, mens Palace giver 

merudbytte på 5 % kun ved to sprøjtnin-

Bekæmpelse af Bladsvampe

har en enkelt behandling givet positivt 

nettomerudbytte.

Der har i gennemsnit af forsøgene været 

en tilvækst på 47 % i perioden fra midt 

i september til midt i december målt 

ved bedste svampebehandling. Alle 

svampebehandlinger viser tendens til 

merudbytte, dog med undtagelse af en 

enkelt Opusbehandling ved optagning i 

oktober. I forsøgsserien er højeste netto-

merudbytte på 400-500 kr./ha opnået ved 

optagning i november og december med 

tre svampesprøjtninger. 

Strategi mod bladsvampe 2007
• Ved begyndende angreb af bladsvampe (10 procent angrebne planter) foreta-

ges bekæmpelse med 0,25 l/ha Opus eller 0,25l/ha Opera

• En yderligere behandling ca. 3 uger efter kan eventuelt være nødvendig ved

 1) efterfølgende kraftigt sygdomstryk 

 2) modtagelig sort

 3) optagning efter midt i oktober og senere 

• Bekæmpelse kan være aktuel indtil medio september

• Bekæmpelse af meldug:

 - ved etablerede angreb hæves dosis til 0,5 l/ha i første behandling    

 - anvendes 0,25 l/ha Opus, og er der aktuelt et kraftigt og vedvarende angreb,  

 må der påregnes en eller to yderligere behandlinger ved planlagt optagning fra  

 midt i oktober og senere.

I 2006 udviklede meldug 

sig kraftigt. På billedet ses 

parceller, der ikke

er svampebekæmpet i mod-

tagelig sort og hvor mel-

dugangreb er tydelige, samt 

parceller, der er svampebe-

handlet og hvor meldug er 

bekæmpet (Knuthenborg

13/9-06).


32

Svampe

RESULTATER

Bladsvampe – midler og doseringer
Formål og forsøgsmetode
Svampemidlerne Opus og Opera er 

sammenlignet med følgende nye midler 

Opera N, BAS 565F og Flexity. Indhold 

af aktivstoffer samt tilhørende fungi-

cidgruppe ses i tabel 1. De forskellige 

fungicidgrupper repræsenterer forskel-

lige virkemekanismer. Af de undersøgte 

midler er Opus og Opera godkendt til 

svampebekæmpelse i sukkerroer. Opera 

N forventes godkendt i bederoer til sæ-

son 2008. Flexity, der anses for at virke 

specifi kt mod meldug, forventes ikke 

godkendt til sæson 2007 eller 2008.

Fire forsøg beliggende på Lolland og 

Falster er sået i perioden 20.-28. april. 

Gennemsnitlig endelig plantebestand er 

95.000 planter/ha. To forsøg er anlagt 

med sorten Belmonte og to forsøg med 

Bladsvampe 2006
Meldug har været den dominerende svampesygdom i sukkerroer i 2006, og har i 

mange marker samt i bladsvampeforsøgene optrådt med kraftige angreb fra slut-

ningen af august og helt usædvanligt langt ind i oktober. 

Angreb af Ramularia har optrådt sent fra midt i oktober måned og med relativt 

svage angreb. Angreb af bederust har generelt været svage. Forekomsten af Cer-

cospora har været større end de forrige år, dog må angrebene stadigt betegnes 

som svage. 

Julietta. Belmonte er især karakteriseret 

ved at have høj modtagelighed overfor 

Ramularia, og Julietta har især meget høj 

modtagelighed overfor meldug (tabel 4). 

Forsøgene med Belmonte er i juli må-

ned smittet kunstigt med Ramularia ved 

udsprøjtning med en sporesuspention.

Fungicid  gruppe Triazol Strobilurin Morpholin
Ukendt/ 

manglende
Produkt Epoxiconazol Pyraclostrobin Fenpropimorph Metrafenon
Opus 125
Opera 50 133
Opera N 62,5 85
BAS 565F + + +
Flexity 300

Aktivstof og indhold g/l

Tabel 1. Undersøgte svampemidler og deres indhold af aktivstof og fungicidgruppe.

Effekt på bladsvampe

Meldug
På tidlige og kraftige angreb af meldug i 

to forsøg med Julietta viser alle svampe-

midlerne tre uger efter første behandling 

høj effekt mod meldug ved behandling 

med fuld dosis (1,0 l/ha eller tilsvarende, 

hvilket svarer til 1 normaldosis), tabel 2, 

fi gur 1. Midlet BAS 565F giver højeste 

effekt mod svampen både ved fuld og 

halv dosering. Opera og Opera N lig-

ger på samme niveau, og Opus udviser 

svagest effekt blandt de testede midler. 

Flexity som blandingspartner til 0,25 l/ha 

Opus forbedrer effekten mod meldug 

væsentligt (fi gur 1). Fem uger efter første 

behandling er det kun fuld dosering af 

BAS 565F og Opera, der viser en smule 

effekt på meldug, mens virkning af de 

øvrige doseringer og midler er klinget af 

(fi gur 1).  

I forsøgene med Belmonte er meldug-

angrebene svage i perioden fra første 

sprøjtning til to uger efter. Herefter ud-

vikles meldug kraftigt i det ene forsøg, 

og ved observation fem uger efter første 

sprøjting ses en relativt høj effekt af mid-

lerne, som tegn på at midlerne har nået 

at bekæmpe meldug fra et tidligt udvik-

lingsstadie med fordel (fi gur 2).

På grund af det usædvanlig langvarige 

og kraftige meldugangreb blev midlerne 

udsprøjtet igen seks uger efter første 

behandling. Virkning af midlerne er på 

dette tidpunkt afhængigt af angrebshi-

storien for meldug (fi gur 3): Ved et ny-

etableret angreb af meldug i forsøg 834 

Første svampebehandling er foretaget 

ved begyndende angreb 10.-11. august. 

På grund af et usædvanligt kraftigt og 

langvarigt meldugangreb er sprøjtnin-

gerne gentaget 22. september. 

Forsøgene er taget op 25.-27. oktober.


33

Svampe

(Belmonte) viser alle midler en høj effek-

tivitet mod meldug, og denne situation 

er sammenlignelig med de to forsøg i 

Julietta ved første sprøjtning, som nævnt 

ovenfor. Ved forsøg 833 (Belmonte) er 

et ellers kraftigt meldugangreb begyndt 

at klinge naturligt af tre uger efter anden 

behandling og der er kun ringe effekt af 

midlerne (fi gur 3). I forsøgene med Ju-

lietta (835 og 836) er det kun fuld dose-

ring af midlerne, der viser en effekt mod 

meldug. Effekten er relativt lille og det 

skyldes sandsynligvist, at der er behand-

let på et allerede længe igangværende 

angreb, og at midlerne ikke har formået 

at reducere angrebet i væsentligt grad 

(fi gur 3). 

Ramularia, bederust og 
Cercospora
Fem uger efter første sprøjtning viser et 

 Effekt på meldug, 3 og 5 uger efter 1. behandling,
2 fs 2006 

0

1

2

3

4

5

6

7

8

9

10
U

be
h

1,
0 

O
pe

ra

0,
5 

O
pe

ra

1,
3 

O
pe

ra
 N

0,
65

 O
pe

ra
 N

1,
3 

B
A

S 
56

5F

0,
65

 B
A

S 
56

5F

0,
25

 O
pu

s+
 0

,2
5 

Fl
ex

ity

1,
0 

O
pu

s

0,
5 

O
pu

s

0,
25

 O
pu

s

K
ar

ra
kt

er
 f

or
 a

ng
re

b

3 uger efter 1. beh 5 uger efter 1. beh

Figur 1. Udvikling i meldugangreb efter første svampebehandling i Julietta, gen-

nemsnit af to forsøg. Karakter for angreb af meldug er observeret på skala 0-10, 

hvor 10 angiver, at 100 % af bladarealet er dækket af meldug.

Tabel 2. Bekæmpelse af bladsvampe i Belmonte 2006.

Mel-
dug Rust

Ramu-
laria

Mel-
dug Rust

Ramu-
laria

Mel-
dug Rust

Ramu-
laria

Amino-
N

Pol Rod DBalt
3900

DBalt
2800

2 forsøg Belmonte
1.   Ubehandlet 0,1 0,0 0,1 4,4 0,4 1,0 3,9 2,0 4,9 108 16,72 77,2 12,92 100 0 0
2.  2  x 1,0 Opera 0,0 0,0 0,1 1,4 0,0 0,2 0,8 0,0 0,5 95 17,10 78,1 13,37 103 -402 -439
3.   2 x 0,5 Opera 0,0 0,0 0,1 2,5 0,0 0,2 0,9 0,1 1,4 93 17,03 80,0 13,64 106 108 49
4.   2 x 1,3 Opera N 0,0 0,0 0,1 1,4 0,0 0,2 0,8 0,0 0,5 87 16,97 79,3 13,46 104 -325 -369
5.   2 x 0,65 Opera N 0,0 0,0 0,1 3,3 0,0 0,3 1,1 0,1 1,3 92 17,11 78,8 13,49 104 84 38
6.   2 x 1,3 BAS 565F 0,0 0,0 0,1 0,9 0,0 0,1 1,1 0,0 0,7 89 16,93 78,3 13,26 103
7.   2 x 0,65 BAS 565F 0,0 0,0 0,1 1,9 0,0 0,2 0,9 0,1 1,6 89 17,12 76,9 13,17 102
8.   2 x (0,25 Opus,
   0,25 Flexity) 0,0 0,0 0,1 2,6 0,2 0,3 1,1 0,7 1,9 93 17,04 77,7 13,24 102 -96 -123
9.   2 x 1,0 Opus 0,0 0,0 0,1 2,1 0,0 0,2 1,5 0,1 0,5 90 17,16 77,0 13,21 102 -364 -387
10. 2 x 0,5 Opus 0,0 0,0 0,1 3,5 0,1 0,3 2,3 0,1 1,5 98 17,07 80,9 13,80 107 364 294
11. 2 x 0,25 Opus 0,1 0,0 0,1 3,8 0,1 0,7 1,9 0,1 3,1 91 17,11 76,6 13,12 102 26 9
LSD ns ns ns ns
2 forsøg Julietta
1.   Ubehandlet 9,6 0,0 0,2 9,1 0,1 0,2 7,0 0,4 2,1 128 16,34 67,3 10,99 100 0 0
2.  2  x 1,0 Opera 1,2 0,0 0,1 7,6 0,0 0,1 5,8 0,0 0,3 115 16,73 71,2 11,91 108 -21 -105
3.   2 x 0,5 Opera 2,8 0,0 0,1 9,1 0,0 0,1 6,5 0,0 0,6 127 16,49 70,6 11,63 106 130 69
4.   2 x 1,3 Opera N 1,2 0,0 0,1 8,9 0,0 0,1 6,5 0,0 0,4 124 16,80 70,3 11,82 108 3 -74
5.   2 x 0,65 Opera N 4,2 0,0 0,1 9,1 0,0 0,1 7,0 0,0 0,3 121 16,70 72,4 12,09 110 554 454
6.   2 x 1,3 BAS 565F 0,2 0,0 0,1 7,4 0,0 0,1 6,0 0,0 0,4 114 16,81 71,3 11,99 109
7.   2 x 0,65 BAS 565F 1,4 0,0 0,1 8,9 0,0 0,2 6,4 0,0 0,7 121 16,70 70,8 11,82 108
8.   2 x (0,25 Opus,
   0,25 Flexity) 2,3 0,1 0,1 9,0 0,0 0,1 6,6 0,1 0,6 120 16,72 72,9 12,19 111 665 557
9.   2 x 1,0 Opus 2,1 0,0 0,1 8,5 0,0 0,1 5,9 0,0 0,4 127 16,79 70,6 11,85 108 74 -7
10. 2 x 0,5 Opus 5,5 0,0 0,1 8,9 0,0 0,1 6,3 0,0 0,6 131 16,53 71,4 11,80 107 250 174
11. 2 x 0,25 Opus 6,5 0,0 0,1 9,0 0,0 0,2 6,3 0,0 1,0 129 16,47 68,8 11,33 103 120 86
LSD 0,21 ns ns ns

Bladsvampe bedømt ved skala 1-10, 10 = 100% angrebne blade 

2006

3 u efter 1. beh 

% t/ha

 5 u efter 1. beh 3 u efter 2. beh 

ultimo aug. medio sep. medio okt.

Sukker

netto kr./ha t/ha rel


34

Svampe

forsøg med svagt angreb af Ramularia, 

at alle midler giver høj effekt mod Ra-

mularia både ved hel og halv dosering 

(tabel 2).

Ved anden sprøjtning sidst i september 

er der i forsøgene med Belmonte mid-

delhøje angreb af Ramularia, mens der 

i forsøgene med Julietta er lave an-

greb. Tre uger efter behandling viser 

midlerne doseringsrespons og ensar-

tet bekæmpelsesniveau (tabel 2).  

På svage bederustangreb viser alle 

midler høj bekæmpelseseffekt, hvor 

højeste doseringer giver højeste ef-

fekt (tabel 2). Ligeledes har alle svam-

pebehandlinger vist en høj effekt mod 

svage angreb af Cercospora.

Kvalitet og udbytte
Svampebehandlingerne viser generelt 

en tendens til at forbedre saftkvaliteten, 

idet sukkerindhold stiger med 0,1-0,5 

enheder og aminotallet falder med 1-20 

enheder (tabel 2). Stigningen i sukker-

procent er statistisk sikker i forsøgene 

med Julietta, hvor de højeste doseringer 

medfører højeste stigning. Ligeledes 

viser svampebehandlingerne tendens til 

at øge rodvægten med op til 5,6 t/ha. 

Forsøgene med Belmonte viser, at svam-

pebehandlingerne generelt medfører 

2-7 % i merudbytte og forsøgene med 

Julietta viser en øgning på 3-11 % uden 

statistisk sikker forskel og uden, at der 

kan ses en tydelig forskel mellem de 

undersøgte produkter (tabel 2). Forskel 

i merudbytte mellem sorterne skyldes 

sandsynligvis, at Julietta har været mere 

angrebet af meldug end Belmonte, mens 

Ramularia-angrebene generelt har været 

relativt svage. Gennemsnit af de fi re for-

søg viser, at blandingen 0,25 l/ha Opus 

og 0,25 l/ha Flexity øger sukkerudbyttet 

sikkert med 4 % i forhold til Opus alene, 

hvilket må tilskrives det høje smittetryk 

af meldug og Flexity's specifi kke mel-

dugvirkning. 

Opnåede merudbytter i forsøgene med 

Julietta kunne formentligt have været 

endnu højere, hvis anden sprøjtning, der 

er udført seks uger efter første, havde 

været udført med kortere tidsinterval til 

første sprøjtning med deraf mere effektiv 

meldugbekæmpelse af midlerne. 

Økonomi 
I 2006 er udgangspunktet for bereg-

ning af nettomerudbytterne, at kvote 

er lig med udbytte i ubehandlet, og at 

leveringsprocenten i alle led er lig med 

Figur 2. Effekt af første svampebehandling på meldug i forsøg 833 i sorten Belmonte, 

2006.

Effekt på meldug 3 uger efter 2. behandling

0
1
2
3
4
5
6
7
8
9

10

U
be

h

1,
0 

O
pe

ra

0,
5 

O
pe

ra

1,
3 

O
pe

ra
 N

0,
65

 O
pe

ra
 N

1,
3 

B
A

S 
56

5F

0,
65

 B
A

S 
56

5F

0,
25

 O
pu

s+
 0

,2
5 

Fl
ex

ity

1,
0 

O
pu

s

0,
5 

O
pu

s

0,
25

 O
pu

s

K
ar

ak
te

r 
fo

r 
an

gr
eb

Fs 833 Fs 834 Fs 835 Fs 836

Figur 3. Effekt af anden svampebehandling på udviklingen i meldug i alle fi re enkelt-
forsøg, 2006.

Effekt på meldug, 3 og 5 uger efter 1. behandling, 
 fs 833, 2006 

0
1
2
3
4
5
6
7
8
9

10
U

be
h

1,
0 

O
pe

ra

0,
5 

O
pe

ra

1,
3 

O
pe

ra
 N

0,
65

 O
pe

ra
 N

1,
3 

B
A

S 
56

5F

0,
65

 B
A

S 
56

5F

0,
25

 O
pu

s+
 0

,2
5 

Fl
ex

ity

1,
0 

O
pu

s

0,
5 

O
pu

s

0,
25

 O
pu

s

K
ar

ra
kt

er
 f

or
 a

ng
re

b

3 uger efter1. beh 5 uger efter 1. beh


35

Svampe

2002-2006 Meldug Rust
Ramu-
laria Meldug Rust

Ramu-
laria Amino-N Pol Rod

DBalt  
3900

DBalt   
2800

18 forsøg % t/ha t/ha relativ
Ubehandlet 4,2 0,4 3,0 4,5 1,8 7,2 91 17,36 76,3 13,24 100 0 0
2 x 0,25 l Opus 1,0 0,2 1,8 2,8 0,4 4,7 77 17,83 79,9 14,26 108 452 374
LSD 7 0,20 2,2 0,48 4
2002: Manhattan, 2003-2004: Hekla, 2005: Hekla og Belmonte, 2006: Belmonte og Julietta

Sukker
aug/sep høst netto kr./ha

Tabel 3. Bekæmpelse af bladsvampe 2002-2006.

100. Det mindre eller større areal, der 

fremkommer i behandlede led, dyrkes 

med alternativ afgrøde, hvor DBII er sat 

til enten 3.900 kr./ha eller 2.800 kr./ha. 

Der er således regnet med to mulige 

dækningsbidrag (se forudsætninger for 

økonomi ved bladsvampe, side 59).

Uanset dækningsbidraget for den al-

ternative afgrøde er det de samme 

svampebehandlinger, der giver højeste 

nettomerudbytte. I Belmonte er det høje-

ste nettomerudbytte på cirka 300 kr./ha 

opnået med to gange 0,5 l/ha Opus, og 

i Julietta har to gange 0,25 l/ha Opus + 

0,25 l/ha Flexity givet højeste nettomer-

udbytte på cirka 600 kr./ha. Af de god-

kendte midler har Opus givet lidt højere 

nettomerudbytte end Opera (tabel 2). 

 

I årets forsøg har to behandlinger med 

0,5 l/ha Opus medført højere netto-

merudbytte end to behandlinger med 

0,25 l/ha. Dette skyldes dog nok, at der 

har været meget længe imellem de to 

sprøjtetidspunkter, og at der ved anden 

behandling er sprøjtet på meget kraftige 

angreb. Ved kurative sprøjtninger kræves 

erfaringsvist en højere dosering.

Fem års forsøg
I perioden fra 2002-2006, fremgår det at 

to behandlinger med 0,25 l/ha Opus har 

medført effekt mod bladsvampe og et 

sikkert merudbytte på 8 % i forhold til 

ubehandlet samt et nettomerudbytte på 

cirka 400 kr./ha (tabel 3). 

2006 Meldug Rust Ramularia
Belmonte 3 3 4
Palace 4 4 4
Julietta RT 5 5 2
Pernilla 1 1 3

1: Meget lav modtagelighed 4: Høj modtagelighed

2: Lav modtagelighed 5: Meget høj modtagelighed

3: Middel modtagelighed RT: Rizomaniatolerant
NT: Nematodtolerant

Tabel 4. De fi re undersøgte sorters modtagelighed mod bladsvampe.

Angreb af Ramularia i kunstigt smittede parceller 

(Alstedgaard, 14/9-06).

Mange steder har der i 2006 været udvikling i Cercospora 

bladplet dog stadigt med ret svage angreb (Ny Kirstineberg 

22/8-06).


36

Svampe

Formål og forsøgsmetode
Sorter med forskellig modtagelighed 

overfor bladsvampe er undersøgt for de-

res behov for svampebekæmpelse. Palace 

er kendetegnet ved at have høj modtage-

lighed overfor alle tre bladsvampe. Juli-

etta har meget høj modtagelighed overfor 

meldug og bederust, mens Pernilla har 

meget lav modtagelighed overfor meldug 

og bederust (tabel 4). 

Sorterne er behandlet med 0,25 l/ha Opus 

(epoxiconazol, 125 g/l) ved begyndende 

angreb og igen cirka tre uger efter (tabel 

5). To forsøg har været anlagt på Lolland 

med svampebehandlinger udført første 

gang 10.-11. august og anden gang 6. og 

12. september. Forsøgene er taget op 12. 

oktober.   

Effekt på bladsvampe
Langvarige og kraftige angreb af meldug 

er observeret især i Julietta og Palace. 

Angreb af øvrige bladsvampe har været 

svage (tabel 5). En enkelt behandling 

med 0,25 l/ha Opus har medført en lille 

øgning i meldugangrebene i alle tre sorter 

observeret ved høst. Dette kan skyldes, 

at Opus i kvart dosis har svag effekt og 

dermed kortere virkningstid mod meldug, 

der således ved vedvarende smittetryk 

udvikles igen uden konkurrence fra de 

øvrige svampe, som Opus er stærkere 

imod. To behandlinger med Opus har i 

det ene forsøg (837) med lavere meldug-

tryk bekæmpet meldug, men i det andet 

forsøg (838) med højere meldugtryk har 

to behandlinger ikke bekæmpet meldug 

i væsentlig grad, fordi angrebet allerede 

var godt i gang ved sprøjtetidspunket 

(fi gur 4 og 5). 

De sene og relativt svage angreb af Ra-

mularia er i alle tre sorter bekæmpet med 

Opusbehandlingerne, hvor to sprøjtninger 

giver højere effekt end en sprøjtning.

Effekt på meldug og Ramularia fs 838 2006

0

1

2

3

4

5

6

7

8

9

Pa
la

ce
0

Pa
la

ce
1 

x 
0,

25

Pa
la

ce
2 

x 
0,

25

Pe
rn

ill
a

0

Pe
rn

ill
a

1 
x 

0,
25

Pe
rn

ill
a

2 
x 

0,
25

Ju
lie

tta
0

Ju
lie

tta
1 

x 
0,

25

Ju
lie

tta
2 

x 
0,

25

Sort, antal behandling x dosis (ltr) Opus

K
ar

ak
te

r 
fo

r 
an

gr
eb

94

96

98

100

102

104

106

108

110

112

R
el

at
iv

 S
uk

ke
rr

ud
by

tt
e

Meldug 30/8 Meldug 10/10 Ramularia 30/8 Ramularia 10/10

Rust 30/8 Rust 10/10 Sukkerudbytte rel

Figur 4. Udvikling af meldug og Ramularia efter en eller to behandlinger med 0,25 

l/ha Opus i sorterne Palace, Pernilla og Julietta, forsøg 837, 2006. 

Effekt på meldug og Ramularia fs 837 2006

0

1

2

3

4

5

6

7

8

9

Pa
la

ce
0

Pa
la

ce
1 

x 
0,

25

Pa
la

ce
2 

x 
0,

25

Pe
rn

il
la

0

Pe
rn

il
la

1 
x 

0,
25

Pe
rn

il
la

2 
x 

0,
25

Ju
li

et
ta

0

Ju
li

et
ta

1 
x 

0,
25

Ju
li

et
ta

2 
x 

0,
25

Sort, antal behandling x dosis (l(ha) Opus

K
ar

ak
te

r 
fo

r 
an

gr
eb

92

94

96

98

100

102

104

106

108

110

112

R
el

at
iv

 s
uk

ke
rr

ud
by

tt
e

Meldug 30/8 Meldug 11/10 Ramularia 30/8 Ramularia 11/10

Rust 30/8 Rust 11/10 Sukkerudbytte rel

Figur 5. Udvikling i meldug og Ramularia efter en eller to behandlinger med 0,25 l/ha 

Opus i sorterne Palace, Pernilla og Julietta, forsøg 838, 2006. 

Bladsvampe - sorter
Kvalitet, udbytte og økonomi
Svampebehandling i de tre af sorter viser 

tendens til især at sænke aminotallet for 

dermed at forbedre saftkvaliteten samt at 

hæve rodvægten (tabel 5). 

Der er forskel på sorternes opnåede 

merudbytte ved svampebehandling. I 

Palace er det anden sprøjtning, der viser 

tendens til at bidrage til merudbytte på 

5 %. I Julietta indikeres et øget merud-


37

Svampe

 2006   
2 fs   

Opus Sort
Mel-
dug Rust

Ramu-
laria

Mel-
dug Rust

Ramu-
laria

Cercos-
pora Amino-N Pol Rod

DBalt3
900

DBalt
2800

l/ha % t/ha t/ha relativ
0 Palace 0,3 0,0 0,1 5,3 3,1 2,6 1,8 96 16,74 75,2 12,60 100 0 0
1 x 0,25 Palace 0,0 0,0 0,1 6,4 1,1 2,1 0,8 88 16,78 74,3 12,48 99 -150 -139
2 x 0,25 Palace 0,0 0,0 0,1 4,0 0,2 0,8 0,4 84 16,66 79,0 13,17 105 181 133

0 Pernilla 0,0 0,0 0,1 0,6 3,0 1,8 1,5 76 16,14 80,8 13,05 100 0 0
1 x 0,25 Pernilla 0,0 0,0 0,1 1,4 1,3 1,3 0,7 69 16,13 80,1 12,94 99 -223 -213
2 x 0,25 Pernilla 0,0 0,0 0,1 0,3 0,3 0,5 0,9 63 16,00 82,4 13,18 101 -210 -221

0 Julietta 2,1 0,0 0,1 7,6 1,9 1,9 0,8 138 16,18 72,1 11,67 100 0 0
1 x 0,25 Julietta 0,1 0,0 0,1 8,4 0,9 1,6 0,2 128 16,18 73,7 11,95 102 59 33
2 x 0,25 Julietta 0,1 0,0 0,2 6,1 0,2 0,8 0,5 128 16,15 75,1 12,13 104 77 35
LSD ns ns ns ns ns
Bladsvampe bedømt ved skala 1-10, 10 = 100% angrebne blade

Sukker
september høst netto kr./ha 

Tabel 5. Bekæmpelse af bladsvampe i tre sorter 2006.

Bladsvampe - optagningstid
Formål og forsøgsmetode
Strategi for bladsvampebekæmpelse i 

forhold til optagningstid er undersøgt 

med 0 - 3 behandlinger med 0,25 l/ha 

Opus (epoxiconazol, 125 g/l) og fi re op-

tagningstider midt i månederne septem-

ber, oktober, november og december.

To forsøg på Lolland er anlagt med sor-

ten Belmonte, der karakteriseres ved at 

være middel modtagelig overfor meldug 

og bederust samt høj modtagelig overfor 

Ramularia (tabel 4). Sprøjtninger med 

Opus er udført med cirka tre ugers mel-

lemrum dog har ustadigt og vådt vejr 

forrykket sprøjtetidspunkter til følgende: 

Første behandling blev foretaget ved be-

gyndende angreb den 10.-11. august ved 

begge forsøg. Anden behandling blev 

foretaget 12. og 6. september, og tredje 

behandling blev foretaget 29. og 15. 

september for henholdsvis forsøg 839 og 

840. Intervaller mellem sprøjtninger har 

således været ved forsøg 839: 0, 32 og 17 

dage, og ved forsøg 840: 0, 27 og 9 dage. 

Optagningstidspunkter for begge forsøg 

har været henholdsvis 19. september, 12. 

oktober, 15. november og 13. december. 

Effekt på bladsvampe
Generelt forbedrer hver yderligere ud-

førte behandling med Opus bekæmpelsen 

af bladsvampe. Således har to eller tre 

sprøjtninger medført bedst bekæmpel-

seseffekt på bladsvampe ved de sene 

optagningstider (fi gur 6, tabel 6). En 

enkelt behandling med 0,25 l/ha Opus 

ses at have en bekæmpende effekt over-

for bladsvampe, når optagningstid er 

midt i september. Ved optagning senere 

har en enkelt behandling ringe effekt 

eller ligefrem øgende virkning på især 

meldugangrebene, der i 2006 har været 

dominerende fra slutningen af august 

helt hen i oktober. I et af forsøgene ses 

lignende mønster ved en enkelt Opusbe-

handling mod Ramularia, hvor angrebet 

styrkes, når optagning foretages i okto-

ber og december.

Resultaterne kan ikke belyse, hvorvidt 

nogle af de udførte sprøjtninger kunne 

været "sprunget over". Forsøgsserien 

angående midler og doseringer viser 

imidlertid, at det er vigtigt at sprøjte ved 

begyndende angreb. En enkelt behand-

ling med 0,25 l/ha Opus har medført 

stigende angreb af især meldug, hvilket 

kan skyldes kort virkningstid af den lave 

dosering. Herved begunstiges efterføl-

gende angreb af meldug, idet Opus har 

bytte for hver sprøjtning der foretages, 

hvor anden sprøjtning resulterer i 4 % 

merudbytte. Tendens til højeste op-

nåede merudbytte i Palace og Julietta 

skyldes sandsynligvis bekæmpelse af 

kraftige meldugangreb, der giver tab i 

de ubehandlede parceller. Der er ikke 

opnået væsentligt merudbytte i Pernilla 

for svampebehandling sandsynligvis på 

grund af sortens høje modstandskraft 

mod meldug samt svage angreb af rust 

og Ramularia.  

Højeste opnåede merudbytter og net-

tomerudbytter refl ekterer de observerede 

effekter på  svampeangrebene. I Palace 

giver to sprøjtninger et nettomerudbytte 

på 100-200 kr./ha, mens en enkelt sprøjt-

ning ikke har været rentabel (se forud-

sætninger for økonomi ved bladsvampe, 

side 59). Julietta giver et mindre nettoud-

bytte, mens det ikke har været rentabelt 

at svampebekæmpe Pernilla i årets for-

søg (tabel 5).   


38

Svampe

Effekt af Opus på bladsvampe ift optagningstid,
 2 fs  2006

0

1

2

3

4

5

6

7

8

9

Sep
0

Sep
1

Okt
0

Okt
1

Okt
2

Nov
0

Nov
1

Nov
2

Nov
3

Dec
0

Dec
1

Dec
2

Dec
3

Optagningstid og dosis (antal beh x 0,25 l/ha Opus)

K
ar

ak
te

r 
fo

r 
an

gr
eb

-500

-400

-300

-200

-100

0

100

200

300

400

500

600

N
et

to
 k

r/
ha

Meldug Ramularia Rust DBII alt3800, netto kr/ha

stærkere effekt på øvrige svampe - eller 

også reduceres plantens egen forsvars-

mekanisme. Anvendes 0,25 l/ha Opus og 

er der aktuelt et kraftigt og vedvarende 

meldugangreb, må der påregnes to eller 

tre gentagne behandlinger ved planlagt 

optagning fra midt oktober. 

Tilvækst 
Forsøgsserien "Bladsvampe – optag-

ningstid" viser i gennemsnit af to forsøg 

en usædvanlig høj tilvækst i sukker-

roerne i 2006. For bedste svampebe-

handling ved første optagningstid (19. 

september) til bedste behandling sidste 

optagningstid (13. december) opnås 

gennemsnitligt en tilvækst på i alt 47 % 

og et tillæg på 4,53 t/ha sukker. Relativ 

tilvækst i intervallerne mellem de fi re 

optagningstider, når optagning midt i 

september sættes til relativt 100 er hen-

holdsvis 100, 127, 111 og 104 målt ved 

bedste svampebehandling for hver tid. 

I gennemsnit over alle behandlinger 

opnås en tilvækst på 42 % fra optagning 

19. september til 13. december. Forskel 

i DBII er i denne periode 3.786 kr./ha 

(tabel 7).

2006, 2 fs Optag-
Mel-
dug Rust

Ramu-
laria

Cercos-
pora

Topsund-
hed

Amino-
N Pol Rod

DBalt  
3900

DBalt  
2800

Opus l/ha ningstid % t/ha t/ha relativ
Ubehandlet midt sep. 7,6 0,6 0,7 - 6,6 96 15,02 62,2 9,34 100 0 0
1 x 0,25 midt sep. 5,6 0,3 0,3 - 7,9 82 15,11 64,3 9,72 104 275 232

Ubehandlet midt okt. 4,5 2,1 3,0 1,5 6,5 111 16,33 72,4 11,82 127 0 0
1 x 0,25 midt okt. 4,5 1,2 3,2 0,8 6,9 98 16,42 70,1 11,50 123 -377 -346
2 x 0,25 midt okt. 3,8 0,4 2,4 0,3 7,1 100 16,44 75,0 12,33 132 100 55

Ubehandlet midt nov. 0,4 1,9 7,3 0,4 3,1 117 17,16 72,9 12,51 134 0 0
1 x 0,25 midt nov. 0,8 1,8 7,0 0,4 3,3 119 17,13 74,7 12,81 137 -51 -77
2 x 0,25 midt nov. 0,4 0,3 5,4 0,0 4,9 110 17,30 75,4 13,05 140 93 47
3 x 0,25 midt nov. 0,1 0,1 3,5 0,1 5,6 102 17,54 78,3 13,73 147 448 350

Ubehandlet midt dec. 0,0 1,9 7,6 0,1 3,6 142 17,10 76,4 13,05 140 0 0
1 x 0,25 midt dec. 0,0 1,9 7,5 0,1 3,6 132 17,32 75,8 13,12 140 -38 -44
2 x 0,25 midt dec. 0,0 1,3 6,8 0,3 4,5 122 17,36 79,6 13,81 148 386 325
3 x 0,25 midt dec. 0,0 0,0 5,6 0,0 5,8 127 17,63 80,8 14,25 153 519 426
LSD ns ns ns ns ns
Bladsvampe bedømt ved skala 1-10, 10 = 100% angrebne blade

Sukker
ved optagningstidspunkt netto kr/ha 

Tabel 6. Bekæmpelse af bladsvampe i forhold til optagningstid 2006.

Figur 6. Udvikling i meldug, Ramularia og rust, samt nettomerudbytte efter en, to 

eller tre sprøjtninger med 0,25 l/ha Opus ved fi re forskellige optagningstider, gennem-

snit af to forsøg, 2006.

2006      
Optag- Amino-N Sukker Rod DBII

Merøk DBalt 
3900

ningstid % t/ha t/ha relativ
Midt sep. 89 15,1 63,3 9,5 100 6.205 0
Midt okt. 103 16,4 72,5 11,9 125 8.657 2.452
Midt nov. 112 17,3 75,3 13,0 137 9.654 3.449
Midt dec. 131 17,4 78,1 13,6 142 9.991 3.786
LSD 9 0,30 1,8 0,4 3,83

Sukker
kr./ha 

Tabel 7. Udbytte og tilvækst per optagningstid, gennemsnit over svam-

pebehandlinger, 2 fs 2006.


39

Svampe

Kvalitet, udbytte og økonomi 
Alle svampebehandlinger har medført 

tendens til forbedret saftkvalitet med 

stigende sukkerindhold og faldende 

indhold af aminotal indenfor hver optag-

ningstid (tabel 6).

Alle svampebehandlinger giver en 

tendens til merudbytte, dog med undta-

gelse af en enkelt Opusbehandling ved 

optagning i oktober (tabel 6). Højeste 

merudbytte er opnået ved optagning 

midt november og midt december, hvor 

tre sprøjtninger har medført cirka 10 % 

mere i sukkerudbytte, dog uden opnået 

statistisk sikkerhed (tabel 6). 

Højeste opnåede økonomiske netto-

merudbytter for svampesprøjtning ses 

ved sen optagning og tre behandlin-

ger, hvilket har medført cirka 400-500 

kr./ha netto (tabel 6, se forudsætninger 

for økonomi ved bladsvampe side 59). 

Svampebehandling med 0,25 l/ha Opus 

har været rentabelt ved alle fi re optag-

ningstidspunkter. Ved optagning midt i 

september har en enkelt behandling givet 

2005-06       
4 fs Optag- Meldug Rust Ramularia Amino-N Sukker Rod

DBalt   
3900

DBalt   
2800

Opus l/ha ningstid % t/ha t/ha relativ
0 midt okt. 4,0 1,6 4,8 92 17,32 74,5 12,93 100 0 0
1 x 0,25 midt okt. 3,1 0,7 3,8 78 17,52 75,8 13,35 103 175 141
2 x 0,25 midt okt. 2,0 0,2 3,1 80 17,48 78,2 13,70 106 337 275

0 midt nov. 1,0 2,0 8,1 103 17,76 77,7 13,82 107 0 0
1 x 0,25 midt nov. 1,1 1,2 7,1 96 17,99 80,2 14,47 112 309 259
2 x 0,25 midt nov. 0,4 0,3 4,9 88 18,10 82,0 14,90 115 409 330
LSD ns ns ns ns ns
Bladsvampe bedømt ved skala 1-10, 10 = 100% angrebne blade

ved optagningstidspunkt netto kr./ha 
Sukker

2002-06       
10 fs Optag- Meldug Rust

Ramu-
laria Amino-N Sukker Rod

DBalt    
3900

DBalt    
2800

Opus l/ha ningstid % t/ha t/ha relativ
0 Midt okt. 3,7 1,3 6,4 86 17,37 75,7 13,14 100 0 0
1 x 0,25 Midt okt. 3,7 0,4 5,3 74 17,68 78,5 13,89 106 454 394
0 Midt nov. 2,8 2,1 8,2 92 17,66 79,0 13,95 106 0 0
1 x 0,25 Midt nov. 2,8 1,3 7,0 83 17,94 81,3 14,58 111 258 210
LSD ns ns ns ns ns
Bladsvampe bedømt ved skala 1-10, 10 = 100% angrebne blade

ved optagning
Sukker

netto kr./ha 

positivt nettomerudbytte, mens dette 

ikke er tilfældet ved optagning fra midt i 

oktober og senere. 

Optagninger midt i september og okto-

ber har betalt for sprøjtning cirka en må-

ned før optagning (behandlingsfrist for 

Opus er fi re uger). Optagning november 

og december har betalt for sprøjtning 

henholdsvist 8 og 12 uger før optagning. 

Dermed har tre sprøjtninger givet højeste 

nettomerudbytte ved optagning midt i 

november og december (fi gur 6).  

Flere års forsøg
To og fem års gennemsnit viser, at der 

er 5-8 % merudbytte for svampebekæm-

pelse ved optagning cirka midt i oktober 

Tabel 8. Bekæmpelse af bladsvampe i forhold til optagningstid 2005-2006.

Tabel 9. Bekæmpelse af bladsvampe i forhold til optagningstid 2002-2006.

Sorten Julietta med kraftige angreb af meldug usædvanligt sent i oktober (Stege, 

18/10-06).


40

Svampe

Angreb af bederust har i 2006 generelt været svage. På billedet ses angreb i en meget 

modtagelig sort der ikke er svampebehandlet (Alstedgaard, 5/10-06).

Bladsvampe – optagningstid i Sverige 
Forsøgsserien Bladsvampe – optagningstid er udført ved SBU (Sockernäringens Betodlingsutveckling) i Sverige 2006 med 

parallel forsøgsplan til planen udført ved Alstedgaard. 

To forsøg er sået 24. april og 7. maj med sorten Opta. Svampebekæmpelse er udført 0-3 gange med 0,25 l/ha Comet (pyraclo-

strobin 250 g/l) med to til tre ugers interval startende midt og sidst i august ved begyndende angreb. Fire optagningstidspunkter 

er udført den 15. i hver af månederne september til december. Et af forsøgene er håndoptaget i december pga. våde forhold. 

I optagningsperioden stiger sukkerudbyttet i gennemsnit af de to forsøg fra 8,76 til 13,35 t/ha, svarende til i alt 51 % tilvækst 

målt ved bedste svampebehandling ved henholdsvist den 15. september og 15. december. 

Det ene forsøg (Nyboholm, nord for Lund) har haft svage angreb af bladsvampe, og ingen af svampesprøjtningerne har medført 

tydelig merudbytte. Det andet forsøg (Fädersminne, syd for Malmø) har haft et kraftigt og langvarigt meldugangreb og svage 

Ramularia-angreb. I dette forsøg er højeste merudbytte på 11 til 14 % opnået ved to sprøjtninger og optagning midt oktober og 

november. Tre svampebehandlinger ved optagning november og december har ikke vist højere merudbytte end to sprøjtninger i 

forsøget. 

og november (tabel 8 og 9). Det poten-

tielle opnåelige merudbytte vil afhænge 

af det aktuelle smittetryk, af sortens 

modtagelighed samt af tilvækstens stør-

relse. 

To års gennemsnit viser højeste net-

tomerudbytte på 300-400 kr./ha ved to 

Opussprøjtninger med cirka tre ugers 

mellemrum (tabel 8). Forsøg i 2006 

viser, at en behandling med 0,25 l/ha 

Opus ikke kan stå alene ved vedvarende 

meldugangreb og optagning fra midt 

oktober.


41

Svampe

Konklusion
Beskyttelse mod rodbrand er undersøgt 

i fi re forsøg, hvor bejdsning med Tachi-

garen er kombineret med standard midlet 

Thiram. Bejdsning generelt medfører 

højere plantetal end ubehandlet. På svage 

angreb af rodbrand, forårsaget af især 

Aphanomyces, viser kombination af 

Thiram og Tachigaren den højeste effekt, 

hvorimod Thiram alene ikke beskytter 

mod angrebet. I to høstede forsøg er der 

ikke opnået sikker forøgelse af sukkerud-

byttet fra bejdsningerne. Gennemsnit af 

syv års forsøg viser tendens til, at højeste 

plantetal og højeste effekt mod rodbrand 

opnås ved en kombination af både Thi-

ram og Tachigaren. Desuden viser 12 ud 

af 21 forsøg en tendens til at kombinatio-

nen Thiram og Tachigaren yder et større 

merudbytte end Thiram alene.  

På et antal forsøgsarealer er jordprøver 

udtaget før sæson, og jorden er testet for 

forekomst af rodbrand, idet et antal frø er 

spiret i jorden under favorable betingel-

ser for rodbrandsvampe. På basis af antal 

infi cerede planter er et risikoindeks fun-

det per lokalitet. Risikoindekset kan for-

udsige angreb forudsat gunstige forhold 

for rodbrandsvampe opstår i marken. Der 

er udvalgt fi re lokaliteter der besidder fra 

lav til høj risiko for angreb. Forsøgene 

på Lolland og Falster er sået 21.-27. april 

med sorten Julietta, og undersøgelser af 

rodbrand er foretaget på sen kimblad- 

samt fi reblad-stadiet. Forsøgene er taget 

op i perioden fra 20. september til 9. 

oktober. 

Fremspiring 
Ved tidlig fremspiring giver bejdsnin-

gerne ikke tydelig forskel i plantetal, 

hvilket indikerer, at behandlingerne ikke 

har væksthæmmende virkning (tabel 1). 

Ved fuld plantebestand primo juni viser 

både Thiram og Tachigaren signifi kant 

højere plantetal end ubehandlet, sand-

synligvis fordi midlerne yder generelt 

beskyttelse mod tidlige rodbrandangreb.

Rodbrand
I alle fi re forsøg  er der minimale angreb 

af rodbrand på sent kimblad-stadie. Det 

skyldes sandsynligvis ugunstige betingel-

ser for rodbrandsvampene i første halvdel 

af maj måned, der har været udpræget tør 

med lav jordfugtighed til følge. 

På fi reblad-stadiet er der i to forsøg 13 

og16 % planter med angreb i ubehand-

lede parceller (fi gur 1). Højeste effekt 

af midlerne på over 70 % er opnået, når 

Thiram er kombineret med Tachigaren 14 

g eller 18 g hymexazol. Derimod er der 

ikke opnået virkning af Thiram alene. 

Nærmere laboratorieundersøgelser af de 

angrebne planter har vist tydelige infek-

tioner med Aphanomyces cochlioides, 

hvilket er i overensstemmelse med høj 

effekt, hvor der er anvendt Tachigaren. 

Bejdsning mod rodbrand

Formål og forsøgsmetode
Behov for bekæmpelse af rodbrand er 

undersøgt med bejdsning med Thiram 

(TMTD) og Tachigaren (hymexazol) 

(tabel 1). Bejdsning med Thiram er stan-

dard på sukkerroer i Danmark og enkelte 

sorter kan også bestilles med både Thiram 

og Tachigaren (14 g/unit hymexazol). 

Rodbrand forårsages af en række forskel-

lige typer af jordbårne svampe. Thiram 

er karakteriseret ved at være et bredt vir-

kende middel, og virker især på Pythium- 

og Phoma-svampe. Tachigaren virker især 

på Aphanomyces-svampe, men har også 

effekt mod Pythium-svampe. 

Rodbrand 
På dyrkningsarealer, hvor der erfa-

ringsmæssigt er forekomst af rod-

brand, anbefales det at anvende frø, 

der er bejdset både med Thiram og 

Tachigaren.

Dosis % Planter Sundhed Pol Rod
2006 g.a.i. m rodbrand % t/ha t/ha relativ

50% Max ca. 31 maj
Antal forsøg 4 4 4 4 2 2 2 2
Uden bejdsning 61 95 8 8 15,37 67,5 10,43 100
Thiram + Tachigaren 6 + 18 68 103 2 9 15,40 66,8 10,34 99
Thiram + Tachigaren 6  +  0 64 101 9 9 15,46 68,5 10,64 102
Thiram + Tachigaren 0 + 18 62 103 4 9 15,47 67,5 10,48 100
Thiram + Tachigaren 6 + 14 65 102 3 9 15,50 65,9 10,26 98
LSD ns 3 ns ns ns ns

SukkerFremspiring
1000 pl/ha

Tabel 1. Svampebejdsning mod rodbrand 2006.

Dosis % Planter Sundhed Pol Rod
2000-2006 g.a.i. m rodbrand % t/ha t/ha relativ

50% Max maj
Antal forsøg 17 21 9 13 21 21 21 21
Uden bejdsning 52 87 4 8 16,62 62,4 10,36 100
Thiram + Tachigaren 6 + 18 54 97 2 9 16,63 63,2 10,49 101
Thiram + Tachigaren 6  +  0 55 96 5 8 16,62 62,2 10,32 100
Thiram + Tachigaren 0 + 18 57 95 3 9 16,65 62,0 10,30 99
LSD 3 3 ns ns ns ns

Sukker
1000 pl/ha

Fremspiring

Tabel 2. Svampebejdsning mod rodbrand 2000-2006.


42

Svampe

Effekt på rodbrand, fs 846 og 847, 2006

0

2

4

6

8

10

12

14

16

18

Ubeh Thiram +
Tachigaren

Thiram +
Tachigaren

Thiram +
Tachigaren

Thiram +
Tachigaren

0 +  0 6 + 18 6 +  0 0 + 18 6 + 14

Bejdsemiddel, g/unit aktiv stof

P
ct

 p
la

nt
er

 m
ed

 a
ng

re
b Fs 846 Fs 847

Relativ sukkerudbytte ved svampebejdsning, 
21 enkeltforsøg, 2000-2006

90

95

100

105

110

115

120

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Enkeltforsøg

R
el

at
iv

 s
uk

ke
ru

db
yt

te

ubeh Thiram + Tachigaren Thiram Tachigaren

Undersøgelserne viser desuden infektion 

med Fusarium culmorum, der er hyppig 

i kornsædskifter, og svampen kan også 

være potential skadevolder i bederoer. 

På tidspunktet for de observerede an-

greb, ultimo maj, har jordtemperaturen 

sandsynligvis været for høj for angreb af 

Pythium-svampe. 

Rodbrandangrebene har i 2006 været 

moderate i styrke (se foto), hvilket bety-

der, at der ikke er observeret direkte plan-

tetab, og uanset om planterne er infi ceret, 

vokser de videre, om end de er hæmmet 

i vækst. Ved optagning er der ikke obser-

veret roer infi cerede med Aphanomyces. 

 

Kvalitet og udbytte
I gennemsnit af to høstede forsøg er der 

ikke opnået sikker forskel mellem be-

handlingerne på kvalitetsparametre eller 

sukkerudbytte (tabel 1). Et af de høstede 

forsøg har haft 13 % rodbrandangreb, 

men virkning af bejdsemidlerne har ikke 

resulteret i merudbytte. 

Syv års forsøg
Gennemsnit over forsøg 2000-2006 viser, 

at bejdsning generelt forbedrer plantetal 

(tabel 2). Der er tendens til, at Thiram i 

kombination med Tachigaren 18 g giver 

bedst effekt mod observerede svage rod-

brandangreb med virkning på 63 % (tabel 

2). I gennemsnit over 21 forsøg er der 

ikke opnået statistisk sikkert merudbytte 

ved svampebejdsningerne. I 12 af de 21 

forsøg ses der imidlertid en tendens til, 

at i forsøg hvor Thiram yder et merud-

bytte – yder kombinationen af Thiram og 

Tachigaren et endnu højere merudbytte 

(fi gur 2). 

To års forsøg
I 2005 og 2006 er Tachigaren afprøvet i 

to doseringer 14 og 18 g/unit hymexazol 

(tabel 3). Doseringesforskellen giver 

ikke tydelig forskel i tidlig og fuld frem-

spiring samt i beskyttelse mod generelt 

Figur 1. Effekt af svampebejdsning på angreb af rodbrand i to forsøg optalt 

ca. 31. maj 2006. 

Figur 2. Relativ sukkerudbytte i forhold til ubehandlet per enkelt forsøg i perioden 

2000-2006. 

Dosis % Planter Sundhed Pol Rod
2005-2006 g.a.i. m rodbrand % t/ha t/ha relativ

50% Max maj
Antal forsøg 4 5 5 5 5 5 5 5
Uden bejdsning 56 95 4 8 16,41 68,6 11,29 100
Thiram + Tachigaren 6 + 18 63 101 1 8 16,41 68,7 11,31 100
Thiram + Tachigaren 6  +  0 63 100 4 9 16,33 68,9 11,27 100
Thiram + Tachigaren 0 + 18 62 100 2 9 16,38 68,5 11,24 100
Thiram + Tachigaren 6 + 14 62 102 1 9 16,47 66,9 11,25 100
LSD 5 2 ns ns ns ns

1000 pl/ha
Fremspiring Sukker

Tabel 3. Svampebejdsning mod rodbrand 2005-2006.


43

Svampe

Dyrkningsssytemets påvirkning 
af svampe- og nematodangreb

Roecystnematoder, rodbrand, Ramularia 

og Cercospora er alle jordboende orga-

nismer, der kan reducere sukkerudbyttet. 

Mængden af skadelige organismer i jor-

den og dermed den potentielle angrebs-

styrke afhænger af, hvor ofte organismer-

nes værter dyrkes, og derfor er sædskiftet 

et vigtigt redskab til regulering af an-

grebene. Derudover vil angrebsstyrken 

sandsynligvis påvirkes af jordbundspara-

metre, for eksempel lerindhold, og dyrk-

ningsteknik, for eksempel om der pløjes 

eller ej, eller om der anvendes handels- 

og/eller husdyrgødning.

  

I et nordisk projekt under SBU følges 

gennem tre år angreb af rodbrand-

svampe, nematoder, samt bladsvampe 

på et antal 20 x 20 m store prøvefelter 

svage angreb af rodbrand. I gennemsnit 

over de to år er der ikke opnået forskel 

i sukkerudbytte mellem bejdsningerne 

(tabel 3).

Ved bedømmelse af rodbrand observeres 

der om planternes kimstængel og blad-

basis er misfarvet og eventuelt trådagtig 

tynd. Planter til venstre er moderat an-

grebet af rodbrand, i dette tilfælde skyl-

des angrebet svampen Aphanomyces. 

Til højre ses sunde planter (Holtegård, 

30/5-06).

med hver to høstparceller dels i Syd-

sverige og dels i Finland og Danmark. 

Observationerne bliver analyseret i 

forhold til oplysninger om parcellernes 

jordbundsparametre, dyrkningsteknik, 

sædskifte samt sukkerudbytte. Det un-

dersøges, hvilke dyrkningsparametre, 

der har stor betydning for sygdoms- og 

skadedyrangreb. Ydermere undersø-

ges, hvorvidt de skadelige organismer 

vekselvirker indbyrdes. Rodbrand 

følges i projektet på tre måder; in-

fektioner på opgravne kimplanter fra 

parcellerne, bioassays i væksthus, 

hvor indsamlet jord testes i potter med 

planter, og med DNA-teknik (PCR) i 

samarbejde med Syngenta Seeds. 

I 2006 har der været 29 prøvefelter i 

Sydsverige, 5 i Finland og 13 i Dan-

mark. Prøvefelterne er udvalgt med 

henblik på at opnå stor variation i 

Rodbrand og nematoder   
sygdoms- og nematodangreb samt i dyrk-

ningsteknik.  

Foreløbige resultater viser, at antal  roe-

cystnematoder i de svenske prøvefelter 

varierer fra 0-25.300 æg og larver/kg 

jord med gennemsnit 2.800 æg og larver/

kg jord. I de fi nske prøvefelter varierer 

nematodantal fra 3.200-14.900 med gen-

nemsnit 9.400 æg og larver/kg jord. I 

Finland kan der lokalt være meget høje 

forekomster af nematoder, hvilket kan 

skyldes stor andel af sukkerroer i mono-

kultur. I de danske prøvefelter er fundet 

fra 0-15.600 æg og larver/kg jord med 

gennemsnit på 1.300 æg og larver/kg 

jord. 

Angreb af rodbrand har i alle tre lande 

generelt været svage i 2006, da foråret 

har været præget af tørre forhold. Der 

er fundet Aphanomyces og forskellige 


44

Svampe

Fusarium-arter i fl ere af de svenske og 

fi nske prøvefelter, og i en af de danske 

felter. Rhizoctonia er fundet i et enkelt 

tilfælde både i Sverige og i Finland. 

Normalt er rodbrand som følge af Apha-

nomyces ret udbredt i Sverige, og rod-

brand som følge af Rhizoctonia ses ofte 

i Finland. 

Foreløbige resultater af fysiske og ke-

miske jordanalyser viser, at jorde med 

højt indhold af Ca-AL (Calcium ekstra-

Område i mark hvor sukkerroerne er angrebet af roecystnematoder.  Roerne lider af vandstress på grund af dårligt udviklet 

rodnet. Graves roerne op ses det, at roerne er mindre i størrelse og har forøget siderodvækst. På rødderne kan 1-2 mm store 

cyster af nematoder ses.  

heret med ammoniumlaktat) samt høje 

ledningstal (jordens samlede indhold af 

vandopløselige salte) tilsyneladende har 

lave angreb af Aphanomyces og lig-

nende forhold synes at være gældende 

for indhold af nematoder også. 


45

NETE 2010

Det anbefales, at færdsel på roejord 

så vidt muligt begrænses, og at jorden 

kun pakkes i de øverste 0-6 cm for at 

opnå tilpas fugtighed i såbedet.

Konklusion
Stigende jordtæthed (pakningsgrad) 

medfører et aftagende sukkerudbytte, 

og der er signifi kant udbyttetab ved en 

jordtæthed på 1,8 g/cm3. Rødderne sid-

der endvidere højere i jorden ved øget 

pakningsgrad, og andelen af forgreninger 

bliver øget. Effekten er mest tydelig, når 

jordtætheden overstiger 1,7. Årets resul-

tater er i overensstemmelse med resulta-

ter fra 2005. 

Forsøgsmetode
Forsøget blev udført i efterårspløjet 

jord på Alstedgaard. Pakningen (fem 

niveauer) blev udført på tværs af pløje-

retningen ved kørsel med traktor og ef-

terfølgende opharvning. Pakningen blev 

foretaget den 25. april og forsøget blev 

tilsået med sukkerroer den 27. april. Ved 

såningen blev der både kørt med og uden 

ALCS-tand, således at der i alt var 10 

led. Jordtætheden blev estimeret ved ud-

tagning af ringprøver den 27. juni. For-

søget blev også anlagt ved direkte såning 

i nedvisnet gul sennep, men på grund af 

for dårlig fremspiring blev denne del af 

forsøget ikke videreført.

 

Resultater
Færdsel med traktor medførte en sam-

menpakning af jorden, således at jord-

tætheden steg med øget antal overkørsler 

(tabel 1a). For de fl este parametres 

vedkommende var der ingen signifi kant 

effekt af jordpakning, men rodvægt og 

sukkerudbytte var signifi kant lavere ved 

den højeste pakningsgrad. Dernæst var 

der for amino-N-indholdet signifi kant 

forskel på behandlingerne med faldende 

værdier for stigende pakningsgrad. Dette 

kan skyldes, at rødderne ved øget pak-

ning begrænses i at gennemvokse jorden. 

De første plantetællinger den 18. maj 

tyder på, at både for løs og for pakket 

jord gav langsommere fremspiring, men 

forskellene er ikke signifi kante. Pakning 

af overjorden øger roefrøets mulighed for 

at optage vand, men ved for høj pakning 

er der risiko for iltmangel. I forsøgsled 

med ALCS-tand var der signifi kant 

forskel på fremspiring og endeligt plan-

tetal, idet øget pakningsgrad medførte 

langsommere og lavere fremspiring (ta-

bel 1b). Dette skyldes, at ALCS-tanden 

ved opbrydning af den sammenpakkede 

overfl ade reducerede såbedets kvalitet. 

Ved de tre højeste pakningsgrader forår-

sagede tanden signifi kant lavere plantetal 

(markeret med fed i tabellerne). 

Det lavere plantetal ved anvendelse af 

tand har generelt betydet et lavere suk-

kerudbytte, men ved den højeste pak-

Jordpakning ved færdsel

Rod Vedh. jord Na K NH2-N Sukker Rod
(g/plt) (%) (pol (t/ha) (t/ha) (rel.)

18. maj 14. juni 19. sep 25. jul
1 Direkte i pløjejord 1,46 67 97 93 131 2,3 52 975 146 16,0 79,1 12,67 100
2 Harvet én gang (ej målt) 75 97 99 82 2,3 55 917 128 16,0 73,9 11,80 93
3 1 x hjulspor+harvet 1,60 73 99 94 119 2,0 53 961 114 15,9 76,9 12,24 97
4 2 x hjulspor+harvet 1,67 81 98 94 111 1,8 47 932 106 16,2 73,2 11,86 94
5 6 x hjulspor+harvet 1,79 54 91 89 37 2,3 73 1036 95 15,9 50,9   8,11 64

LSD 10,00 ns ns ns ns ns ns ns 8 ns 8,5 1,70 13

Led
Plantetællinger

Pakning
Jordtæthed 
(7-10 cm) 
(g/cm3) Høst / 18. oktober

Sukker
(planter/ha) (mg / 100 g sukker)

Tabel 1a. Plantetal og høstresultat i relation til pakningsgrad.

Rod Vedh. jord Na K NH2-N Sukker Rod
(g/plt) (%) (pol) (t/ha) (t/ha) (rel.)

18. maj 14. juni 19. sep 25. jul
6 Direkte i pløjejord 63 89 87 112 2,1 57 1007 156 15,6 79,2 12,39 100
7 Harvet én gang 72 88 92 124 2,1 69 1013 151 15,6 75,9 11,84 93
8 1 x hjulspor+harvet 28 78 77 124 2,4 78 1103 175 15,3 73,5 11,25 89
9 2 x hjulspor+harvet 22 71 77 136 2,4 81 1118 155 15,3 73,1 11,17 88

10 6 x hjulspor+harvet 13 69 71 85 2,5 94 1135 146 15,3 65,2 10,00 79
LSD 36 15 6 ns ns ns ns ns ns ns ns ns

*10 cm vinger / 20 cm dybde

Led
Pakning          

(ALCS-tand*)      
Jordtæthed (mg / 100 g sukker)

Sukker

Estimeret i 
naboparcel - 
se ovenfor

(planter/ha)
Plantetællinger

Høst / 18. oktober

Tabel 1b. Plantetal og høstresultat i relation til pakningsgrad og anvendelse af ALCS-tand i forbindelse med såning. Værdier 

markeret med fed er signifi kant forskellige (p<0,05) fra tilsvarende pakningsgrad uden anvendelse af tand (tabel 1a).


46

NETE 2010

0

2

4

6

8

10

12

14

16

1,3 1,4 1,5 1,6 1,7 1,8 1,9
Jordtæthed (g/cm3)

S
u

kk
er

u
d

b
yt

te
 (

t/
h

a)

Lerjord 06   Lerjord 05   Sandjord 05

Ingen ALCS-tand

0

2

4

6

8

10

12

14

500 700 900 1100 1300 1500 1700

Rodvægt (g)

H
ø

jd
e 

ov
er

 jo
rd

ov
er

fla
de

n 
(c

m
)

ALCS-tand

0

2

4

6

8

10

12

14

500 700 900 1100 1300 1500 1700

Rodvægt (g)

H
ø

jd
e 

ov
er

 jo
rd

ov
er

fla
de

n 
(c

m
)

Direkte

Harvet

1 x hjulspor

2 x hjulspor

6 x hjulspor

ningsgrad er udbyttet signifi kant højere 

(8,1/10,0). Tanden kompenserer derfor 

delvist for den værste pakning. Amino-

N-indholdet indikerer endvidere, at jord-

løsning ved hjælp af ALCS-tanden øger 

kvælstoftilgængeligheden idet amino-N-

indholdet her er uafhængig af paknings-

grad. Det højere indhold af amino-N kan 

dog også skyldes, at plantetallet aftager 

med stigende pakningsgrad ved anven-

delse af ALCS-tand. 

I forsøget blev der endvidere gravet roer 

op fra alle forsøgsled, og disse blev målt 

og vejet og fi k karakter for udseende. 

Resultaterne viser, at øget pakningsgrad 

fi k roen til at vokse højere i jorden samt 

øgede forgreningerne. Effekten bliver 

for begge parametre særligt tydelig ved 

den højeste pakningsgrad (tabel 2a). Ved 

anvendelse af ALCS-tand sås derimod 

ingen signifi kant effekt på disse parame-

tre indenfor de fem pakningsgrader (tabel 

2b). 

Roernes størrelse varierer noget mellem 

de enkelte forsøgsled og dette er i fi gur 

1 inddraget i analysen, idet øget rodvægt 

også medfører mere rod over jorden. 

Linerne er fremkommet ved regressions-

analyse på data fra enkeltroer. Den gra-

fi ske fremstilling viser tydeligt, hvordan 

særligt den høje pakningsgrad medfører, 

at roerne presses op af jorden, og at ef-

fekten bliver større jo større roerne er. 

Endvidere ses, at ALCS-tanden stort set 

fjerner pakningens indfl ydelse på roernes 

horisontale placering.

Øget pakningsgrad gav fl ere forgrenin-

ger, men kun højeste pakningsgrad afveg 

signifi kant fra øvrige behandlingsled 

(tabel 2a). Anvendelse af ALCS-tand 

gav fl ere forgreninger ved de tre laveste 

pakningsgrader. Resultatet er dog ikke 

signifi kant, og ved den højeste paknings-

grad reducerede tanden signifi kant for-

greninger.

Rodfurens størrelse samt glathed af roen 

anses for at være overvejende genetisk 

bestemt. Årets resultater er i overens-

Figur 2. Sukkerudbytte i relation til pakningsgrad fra forsøg udført i 2005 og 2006. 

Trekanter angiver, at der er anvendt ALCS-tand (10 cm vinger i ca. 20 cm dybde) i 

forbindelse med såning.

Figur 1. Roelegemets horisontale placering i jorden i relation til behandlingsled. Linerne er fremkommet ved regressionsanalyse 

af enkeltobservationer på opgravede roer.


47

NETE 2010

stemmelse med dette, idet disse karakte-

rer tilsyneladende ikke påvirkes af jord-

behandlingerne. 

To års forsøg
Årets forsøg ligger i forlængelse af til-

svarende forsøg i 2005. Resultaterne er 

i store træk samstemmende, og for suk-

kerudbytterne er dette anskueliggjort i 

fi gur 2. Udbytterne er for begge år og 

for begge jordtyper svagt faldende for 

jordtætheder fra 1,4-1,7, hvorefter der 

sker et kraftigt fald. Jordløsning med 

ALCS-tand øgede generelt udbytterne 

vægt længde bredde rodfure glathed greneth.
(g) (cm) (cm) (cm) (%) (1-9)** (1-4) (1-9)

1 Direkte i pløjejord 1206 22,4 11,9 1,90 4,3 19 5,6 2,9 6,8
2 Harvet én gang 1039 23,4 11,5 2,05 4,0 17 5,7 3,2 6,2
3 1 x hjulspor + harvet 1019 21,3 12,0 1,79 4,4 21 6,2 3,5 6,0
4 2 x hjulspor + harvet 975 21,0 11,4 1,85 4,8 22 6,0 3,2 5,7
5 6 x hjulspor + harvet 856 20,6 11,4 1,82 7,3 36 5,5 3,0 4,5

LSD ns ns ns ns 1,8 5 ns ns (1,4)^
*Karakter givet ved visuel bedømmelse. Højeste værdi er bedst.
^P-værdi er 0,05 og der er derfor lige netop ikke signifikant forskel på behandlingerne. 

roddel over jorden
Placering Udseende

længde/   
bredde

Led Pakning
Størrelse & form

vægt længde bredde rodfure glathed greneth.
(g) (cm) (cm) (cm) (%) (1-9)** (1-4) (1-9)

6 Direkte i pløjejord 1351 22,5 13,1 1,73 4,6 20 5,3 3,3 5,3
7 Harvet én gang 1522 23,5 13,1 1,82 5,0 21 5,7 3,3 5,5
8 1 x hjulspor + harvet 1359 23,5 12,9 1,84 5,3 23 5,0 3,1 4,7
9 2 x hjulspor + harvet 1208 22,3 12,0 1,89 5,0 22 5,7 3,2 5,7

10 6 x hjulspor + harvet 1040 23,7 11,0 2,18 4,3 18 5,2 3,1 6,0
LSD ns ns ns ns ns ns ns ns ns

*10 cm vinger / 20 cm dybde
**Karakter givet ved visuel bedømmelse. Højeste værdi er bedst.

Placering Udseende
længde/   
bredde

roddel over jordenLed Pakning + ALCS-tand*       
Størrelse & form

Tabel 2b. Størrelse og form af roelegeme i relation til pakningsgrad og anvendelse af ALCS-tand i forbindelse med såning. Vær-

dier markeret med fed er signifi kant forskellige (p<0,05) fra tilsvarende pakningsgrad uden anvendelse af tand (tabel 2a).

Tabel 2a. Størrelse og form af roelegeme i relation til pakningsgrad. Undersøgelsen blev foretaget enkeltvis på 10-15 roer

pr. parcel.

og afbøder det værste fald ved høj pak-

ningsgrad. På grundlag af dette må det 

anbefales, at færdsel på roejord så vidt 

muligt begrænses, og at jorden kun pak-

kes i de øverste 0-6 cm for at opnå tilpas 

fugtighed i såbedet. 

 


48

NETE 2010

Penetrometermodstand i planterækken 26. maj

-35

-30

-25

-20

-15

-10

-5

0

0 1 2 3 4 5 6

Modstand (MPa)

D
yb

d
e 

(c
m

)

Ingen tand

16/4 10 cm vinge

16/4 15 cm vinge

26/4 15 cm vinge

Konklusion
Jordens fugtighed var stort set uændret 

på afprøvningstidspunkterne, selvom 

der var ti dage mellem første og sidste 

afprøvning. I disse ti dage faldt der fem 

millimeter nedbør og middeltemperatu-

ren lå på 7-8 grader. Penetrometermå-

linger og målinger ved hjælp af kegler, 

som over tiden synker i jorden, viser dog 

begge at første afprøvning havde svæk-

ket jorden mest. Vurdering af roernes 

forgreninger og deres placering i jorden 

viser små forskelle, men der er ingen klar 

tendens.

Alt i alt må det på det foreliggende og 

relativt spinkle materiale konkluderes, 

at senere såning ser ud til at give no-

genlunde samme effekt på jord og roer, 

da jordens fugtighed ikke havde aftaget 

måleligt i en ti dages periode (16.-26. 

april), selvom nedbørsmængderne var 

små. Endvidere er det almindelig kendt 

at sukkerudbyttet generelt falder ved 

udsættelse af såning, hvilket også kunne 

ses i dette forsøg (data ikke vist).

Forsøgsmetode
Sukkerroer blev etableret med ALCS ved 

én overkørsel i stubjord og på tre forskel-

lige tidspunkter (16., 20. og 26. april). 

Ved hvert tidspunkt blev fi re forskellige 

kombinationer af ALCS-tand og roesort 

afprøvet.

 

Resultater
Indsamling af data i forsøget har primært 

fokuseret på første og sidste såtidspunkt, 

idet forholdene ved første og andet så-

tidspunkt stort set var identiske. Af denne 

grund præsenteres kun resultaterne fra 

første og sidste såtidspunkt.

Forsøget blev udført på Alstedgaard i 

en jord med 18 % ler. Fugtigheden i 

jorden var ved begge såtidspunkter stort 

set identiske både i overfl aden og i 3-15 

cm (tabel 1). Ønsket om at undersøge 

ALCS-tandens effekt på jorde med for-

skelligt vandindhold var således ikke 

opfyldt. Generelt var jorden hård og 

kompakt, da den ikke havde været plø-

jet i de seneste tre år. Dette forårsagede 

dårlig fremspiring og relativt lave suk-

kerudbytter (data ikke vist).

Undersøgelser af jorden omfattede pe-

netrometermålinger og blåfarvning. Bil-

lederne fra blåfarvningen er endnu ikke 

analyseret og vil blive præsenteret på et 

senere tidspunkt. Desuden blev der opsat 

betonkegler, hvis position i jorden blev 

fulgt over tid, for at få et mål for jordens 

modstand ved forskellig fugtighedsgrad 

og for at simulere roens udvidelse (bil-

lede 1). Måling med penetrometer og 

Jordfugtighed og ALCS

0-3 cm 3-15 cm
16. april 14,9 13,6
26. april 14,4 13,3

Vandindhold             
(vægt %)

ALCS / 
SådatoFigur 1. Måling af jordens modstand med penetrometer. Som følge af defekt apparat 

mangler målinger fra 16. april med 15 cm vinge. Desuden er målingerne kun foreta-

get i én blok.

Tabel 1. Jordens vandindhold på de to 

afprøvningstidspunkter. Mellem den 16. 

og den 26. april faldt der i alt 5,2 mm 

nedbør fordelt på fi re nedbørsdage.


49

NETE 2010

med kegler viste samstemmende, at 

jorden var blevet svækket mest ved 

den første kørsel (fi gur 1-2). Derud-

over viser keglerne, at de smalle vinger 

havde størst effekt, mens tendensen er 

omvendt ved penetrometermålingerne. 

Forklaringen på større effekt ved de 

smalle vinger kan være, at de store vin-

ger løfter en større og mere samlet del af 

jordprofi len uden at der sker egentlige 

brud under roerækken. Derimod virker 

de smalle vinger mere lokalt. 

Målingerne med kegler forløb i øvrigt 

ikke helt tilfredsstillende som følge 

af meget kraftig nedbør sidst i juli og 

først i august. Her sank keglerne hurtigt 

til maksimaldybde, hvorefter der ikke 

skete yderligere. Keglerne var således 

for lette til fortsat at synke i og alligevel 

for følsomme i forbindelse med store 

nedbørsmængder.

Vurdering af roers forgreninger samt 

roernes horisontale placering i jorden, 

viste ingen klare tendenser (tabel 2). De 

forskelle som blev observeret, når der 

var anvendt tand, var således på niveau 

med forskellene, som blev observeret, 

når der ikke blev anvendt tand. De stør-

ste effekter ses for forgreninger og 15 

cm vinger. Resultaterne peger dog hver 

sin vej (-0,6 / + 0,5) for de to roesorter, 

og samlet er der således ingen forskel på 

de to tidspunkter. En alternativ konklu-

sion er at de to roesorter netop reagerer 

forskelligt, men en statistisk analyse 

viser, at der ikke er vekselvirkning mel-

lem roesort og såtidspunkt (p=0,15).

. 

Figur 2. Kegler blev opsat den 7. juli ved at erstatte planter med kegler. Startdybden 

er derfor afhængig af den plads, som planterne i forvejen havde skabt i jorden.

Tunis
10 cm 15 cm 15 cm

16/4 6,5 6,2 6,9 6,8
26/4 6,1 6,4 6,3 7,3

-0,4 0,2 -0,6 0,5
16/4 30 23 24 26
26/4 34 25 24 25

4 2 0 -1Difference:

Forgreninger (1-9)

Rod over jord (%)

Difference:

ALCS-tand
JuliettaParameter Tidspunkt Ingen tand

Tabel 2. Jordbearbejdningens indfl ydelse på forgreninger og roens horisontale place-

ring på de to afprøvningstidspunkter. Andelen af forgreninger er vurderet visuelt på 

en skala fra 1-9, hvor 9 er bedst.

Billede 1. Keglerne havde til formål at simulere roelegemets udvidelse gennem vækst-

sæsonen. De viste roer er af sorten Julietta (til venstre) og Tunis.

-20

-18

-16

-14

-12

-10

-8

-6

1-maj-06

7-jul-06
24-jul-06

31-jul-06

8-aug-06

14-aug-06

16-aug-06

23-aug-06

28-aug-06

4-sep-06

29-sep-06

25-okt-06

Dato

K
eg

le
rn

es
 p

la
ce

ri
n

g
 i 

jo
rd

en
(c

m
 u

nd
er

 o
ve

rf
la

de
n)

Ingen tand
16/4 10 cm vinge
16/4 15 cm vinge
26/4 10 cm vinge
26/4 15 cm vinge


50

NETE 2010

Konklusion
Alstedgaards combi-system (ALCS) 

blev i 2006 afprøvet på en række pløjede 

og upløjede jorde, hvor lerindholdet var 

på 14-21 %. Det generelle billede er 

et utilfredsstillende såbed og langsom 

fremspiring ved etablering i upløjet jord. 

Fremspiringen er i nogle tilfælde yderli-

gere forværret i forsøgsled med ALCS-

tand, da denne havde forårsaget for 

ujævn og for våd overfl adejord. Dette 

resulterede i plantetal under optimal be-

stand med udbyttetab til følge. ALCS vil 

derfor kræve, at der forud for såningen 

foretages behandling af overfl adejorden 

for at sikre et godt såbed. Strategien med 

etablering af sukkerroer ved én overkør-

sel vil derfor næppe være dyrkningssik-

ker på jord med højt lerindhold. 

Konklusionerne fra forsøg på 
lerjord (L) og sandjord (S) i 
årene 2004-2006 er i øvrigt:
L) Når etableringen er tilfredsstillende, 

øger ALCS-tanden sukkerudbytterne 

med op til 16 %.

L) Som følge af uensartet såbed samt 

langsom fremspiring observeres der op 

til 9 % udbyttetab ved anvendelse af 

ALCS-tand i upløjet lerjord. "One-pass" 

etablering i upløjet lerjord forventes 

derfor ikke at kunne opnå tilstrækkelig 

dyrkningssikkerhed.

L) Når jorden er svækket ved pløjning, 

bidrager ALCS-tanden med 10 cm vin-

ger med et merudbytte på 2-8 %. Til-

svarende varierer resultatet med 15 cm 

vinger fra –4 til + 7 %.

L) Vertikale regnormegange i underjor-

den på lerjord er tilsyneladende vigtige 

for sukkerroernes dybdesøgende rødder 

og jordbearbejdningen bør sikre, at de 

store regnormearter har gode livsbetin-

gelser.  

S/L) Der er kun lavet enkelte forsøg, 

som muliggør sammenligning af suk-

kerudbytter ved ALCS i upløjet jord med 

sukkerudbytter ved traditionel dyrkning 

med pløjning. Udbytterne ved ALCS 

(tand med 10 cm vinger) er enten lavere 

(forsøg 881, 2006) eller på højde med 

udbytterne ved pløjning (forsøg 876-877, 

2005).

S/L) Høj dyrkningssikkerhed for suk-

kerroer er betinget af, at jorden svækkes 

gennem jordbearbejdning i indtil 25 cm 

dybde. Dette kan ske ved harvning eller 

pløjning og når vandindholdet i jorden er 

lavest muligt. På lerjord begrænser dette 

muligheden for at opnå fuld effekt af 

efterafgrøder, da det betyder, at jordbear-

bejdningen oftest bør foretages i sensom-

meren, da vandindholdet i jorden oftest 

Jordbearbejdning og ALCS

Rodvægt Vedh. jord Na K NH2-N Sukker Rod
(g/plante) (%) (pol) (t/ha) (t/ha) (relativ)

 15. maj 14. juni 12. juli
  1. Ingen tand (Julietta) 19 64 56 3,4 70 1014 112 16,5 67,9 11,23 100
  2. 10 cm vinger (Julietta) 40 74 71 3,5 60 962 153 16,4 79,9 13,08 116
  3. 15 cm vinger (Julietta) 28 63 84 3,6 74 973 166 16,3 79,8 13,02 116
  4. 15 cm vinger (Tunis) 34 59 77 4,7 76 748 98 17,0 75,6 12,88 115
LSD ns ns ns ns ns 53 17 0,4 8,3 1,29 11

10. maj 22. juni 25. juli
  1. Ingen tand (Julietta) 71 98 139 2,5 68 912 140 15,3 81,6 12,45 100
  2. 10 cm vinger (Julietta) 41 78 110 2,8 89 926 162 14,8 76,5 11,30 91
  3. 15 cm vinger (Julietta) 50 85 101 2,9 106 972 186 14,5 78,5 11,39 91
  4. 15 cm vinger (Tunis) 39 73 101 2,8 114 635 92 15,3 77,2 11,79 95
LSD 14 16 26 ns 21 51 18 0,3 ns ns ns

 9. maj 19. juni 19. Juli
  1. Ingen tand (Julietta) 60 102 185 4,5 90 845 217 16,6 77,7 12,90 100
  2. 10 cm vinger (Julietta) 19 67 202 4,3 132 980 307 16,0 73,5 11,78 91
  3. 15 cm vinger (Julietta) 18 70 190 4,9 126 983 298 16,0 72,8 11,69 91
  4. 15 cm vinger (Tunis) 19 66 182 5,1 133 653 168 16,8 73,2 12,31 95
LSD 17 9 ns ns 26 72 38 0,3 ns 0,80 6

 9. maj 19. juni 19. juli
  1. Ingen tand (Julietta) 79 97 162 6,6 44 952 204 16,8 75,0 12,58 100
  2. 10 cm vinger (Julietta) 59 75 221 8,7 52 1018 222 16,6 81,1 13,48 107
  3. 15 cm vinger (Julietta) 56 76 193 8,9 50 1017 232 16,6 72,4 12,02 96
  4. 15 cm vinger (Tunis) 57 75 167 10,5 65 805 164 16,9 76,4 12,88 102
LSD 13 14 ns 1,7 9 84 20 ns 4,5 0,70 6

* Indhold af ler-silt-finsand-grovsand (%)

Høst / 2. november

Høst / 30. oktober

Høst / 7. november

Høst / 18. oktober

887          
14-17-47-20   

18. April

886          
16-18-43-23  

18. april 

884          
16-17-45-21  

20. april

SukkerPlantetal
(planter/ha) (mg / 100 g sukker)

Forsøgsnr. 
Jordtype*  

Sådato

881a         
18-16-40-26 

24. April

Behandlingsled       
(roesort)

Tabel 1. Etablering i harvet kornstub (881a, 884) eller nedharvet olieræddike (886, 887).


51

NETE 2010

er ret høj i det sene efterår. Dette emne 

er diskuteret i Sukkerroe-Nyt, november 

2006, og en af løsningsmodellerne kan 

være partiel jordbearbejdning (se neden-

for).

S/L) Fremtidige forsøg med jordbear-

bejdning og efterafgrøder bør afprøve 

partiel jordbehandling. Med partiel 

jordbehandling forstås, at jorden kun 

bearbejdes, hvor roerækkerne skal være, 

således at fordelene ved efterafgrøder 

og dyb jordbearbejdning kombineres i 

marken. 

S) Der blev ikke observeret fremspirings-

problemer ved anvendelse af ALCS på 

let sandjord og teknikken er formentlig 

umiddelbar anvendelig her. Der bør 

dog gennemføres fl ere afprøvninger på 

jorde med op til 14 % ler, før der kan 

gives en endelig konklusion vedrørende 

dyrkningssikkerheden på sandede jorde 

(Nordzucker og maskinfabrikanten 

Schmotzer arbejder i Tyskland videre 

med ideen med jordløsning under ro-

erækken i forbindelse med såning og 

formodentlig vil konceptet herfra kunne 

overføres til danske sandjorde).

Rodvægt Vedh. jord Na K NH2-N Sukker Rod
(g/plante) (%) (pol) (t/ha) (t/ha) (relativ)

 9. maj 19. juni 19. juli
  1. Ingen tand (Julietta) 39 95 208 3,6 46 812 125 17,5 71,9 12,57 100
  2. 10 cm vinger (Julietta) 61 86 168 3,5 40 698 135 17,7 78,6 13,88 110
  3. 15 cm vinger (Julietta) 64 83 184 3,8 40 696 143 17,5 81,2 14,19 113
  4. 15 cm vinger (Tunis) 62 80 195 4,4 50 560 89 17,9 77,5 13,90 111
LSD 17 ns ns 0,4 ns 29 20 0,3 6,3 1,17 9

 15. maj 14. juni 12. juli
  1. Ingen tand (Julietta) 32 53 82 3,0 63 989 119 16,6 75,9 12,57 100
  2. 10 cm vinger (Julietta) 39 63 107 3,6 73 947 136 16,5 72,9 12,01 96
  3. 15 cm vinger (Julietta) 39 59 111 3,2 63 942 143 16,5 76,7 12,61 100
  4. 15 cm vinger (Tunis) 28 51 80 4,2 77 683 86 17,1 75,5 12,97 103
LSD ns ns ns ns ns 82 14 0,3 ns ns ns

* Indhold af ler-silt-finsand-grovsand (%)

Forsøgsnr. 
Jordtype*  

Sådato

Behandlingsled       
(roesort)

Plantetal
(planter/ha)

Høst / 7. november

881b         
18-16-40-26  

24. april

885c         
14-12-46-26  

17. april 

Sukker

Høst / 31. oktober
(mg / 100 g sukker)

Tabel 2. Etablering i nedvisnet efterafgrøde (gul sennep etableret med rotorsæt i kornstub).

Rodvægt Vedh. jord Na K NH2-N Sukker Rod
(g/plante) (%) (pol) (t/ha) (t/ha) (relativ)

 15. maj 14. juni 12. juli
  1. Ingen tand (Julietta) 88 99 88 3,3 55 835 128 16,7 81,2 13,57 100
  2. 10 cm vinger (Julietta) 86 77 89 3,6 52 828 127 16,8 82,6 13,89 102
  3. 15 cm vinger (Julietta) 86 91 94 3,6 69 863 147 16,4 79,7 13,05 96
  4. 15 cm vinger (Tunis) 65 83 82 3,8 83 707 97 16,9 79,0 13,34 98
LSD 16 ns ns ns 12 21 14 0,3 ns ns ns

 15. maj 14. juni 12. juli
  1. Ingen tand (Julietta) 82 99 92 3,6 45 837 94 16,7 76,9 12,80 100
  2. 10 cm vinger (Julietta) 79 91 96 3,3 57 873 121 16,4 79,3 13,00 102
  3. 15 cm vinger (Julietta) 82 88 141 3,1 49 830 115 16,7 82,9 13,80 108
  4. 15 cm vinger (Tunis) 67 78 97 3,2 74 705 89 16,9 82,3 14,00 109
LSD ns 9 ns ns 14 81 25 0,3 ns 0,90 7

 9. maj 19. juni 19. juli
  1. Ingen tand (Julietta) 83 91 202 4,4 48 750 159 17,5 82,6 14,47 100
  2. 10 cm vinger (Julietta) 84 89 209 4,2 49 737 158 17,5 85,6 14,98 103
  3. 15 cm vinger (Julietta) 76 89 254 4,5 50 730 153 17,5 85,4 14,97 103
  4. 15 cm vinger (Tunis) 76 90 211 4,4 75 607 109 17,7 89,0 15,77 109
LSD ns ns ns ns 12 53 34 ns ns ns ns

 18. maj 1. juni 6. juli
  1. Ingen tand (Julietta) 33 84 37 1,0 213 788 126 15,3 63,1 9,65 100
  2. 10 cm vinger (Julietta) 27 63 26 1,0 260 795 153 15,0 65,5 9,81 102
  3. 15 cm vinger (Julietta) 27 65 27 1,0 268 788 150 15,0 62,0 9,30 96
  4. 15 cm vinger (Tunis) 28 68 28 1,4 278 582 89 15,1 61,2 9,23 96
LSD ns 11 ns ns 40 74 8 ns ns ns ns

 18. maj 1. juni 6. juli
  1. Ingen tand (Sapporo) 15 84 29 1,1 226 627 58 14,4 59,6 8,56 100
  2. 10 cm vinger (Sapporo) 44 82 43 1,1 223 638 62 14,2 64,6 9,18 107
  3. 15 cm vinger (Sapporo) 42 77 50 1,1 254 627 65 14,0 64,4 9,02 105
LSD 11 ns 17 ns ns ns ns ns ns ns ns

* Indhold af ler-silt-finsand-grovsand (%)

Høst / 7. november

Høst / 31. oktober

Høst / 25. september

SukkerBehandlingsled       
(roesort)

Plantetal

Høst / 7. november
(mg / 100 g sukker)

889b         
20-16-37-27   

3. maj 

Høst / 26. september

(planter/ha)

893          
21-15-44-20   

4. maj 

881c         
18-16-40-26  

24. april

881d         
18-16-40-26  

24. april

885a         
14-12-46-26  

17. april 

Forsøgsnr. 
Jordtype*  

Sådato

Tabel 3. Etablering i pløjejord (889b og 893 var tillige harvet i efteråret 2005).


52

NETE 2010

Forsøgsled og formål
Som følge af resultaterne fra 2005 blev 

det besluttet at teste ALCS-tænder med 

to vingebredder på henholdsvis 10 cm 

(led 2) og 15 cm (led 3). Endvidere var 

det væsentligt at undersøge, om ALCS 

behandling havde forskellig effekt på 

forskellige roesorters tendens til blandt 

andet at lave forgreninger. Derfor indgik 

både Julietta og Tunis i alle forsøg, og 

forskellen på disse to sorter sammenlig-

nes i led 3 og led 4. 

Fremspiring og høst
ALCS blev afprøvet ved etablering af 

sukkerroer i harvet jord (tabel 1), nedvis-

net efterafgrøde (tabel 2), efterårspløjet 

jord (tabel 3) eller efterårspløjet jord 

med nedvisnet afgrøde (tabel 4).

ALCS-harven var forbedret i forhold 

til året før, og der var ingen problemer 

med slæbende afgrøderester. Endvidere 

fungerede gødningsplacering og pakning 

af gødningen tilfredsstilende. Derimod 

var det ikke muligt at lave et jævnt og 

tilstrækkeligt ensartet såbed med det 

specialfremstillede såbedsmodul. Et væ-

sentligt problem ved kørsel i upløjet jord 

med højt lerindhold var endvidere, at 

ALCS-tanden trak våde jordklumper op.

Resultaterne for kørsel i upløjet jord er 

som følge af fremspiringsproblemer for-

skellige fra forsøg til forsøg (tabel 1-2). I 

et enkelt forsøg (886) gav anvendelse af 

tand et signifi kant lavere udbytte, mens 

der i to forsøg (881b, 884) ikke var sig-

nifi kant forskel på behandlingsleddene. 

I de øvrige tre forsøg (881a, 885c, 887) 

var der i alle tilfælde signifi kant øget 

udbytte for led 2 (tand med 10 cm vinger 

og Julietta) på 7-16 %. Forsøgsled 3 med 

den brede tand havde et mere varierende 

resultat, hvilket skyldtes, at tandens for-

styrrelse af overfl aden var større her.

Etablering i bar efterårspløjet jord (tabel 

3) var i mindre grad præget af fremspi-

ringsproblemer, og kun i forsøg 889b var 

der signifi kant færre planter. ALCS-tan-

den med de smalle vinger (led 2) hævede 

i alle tilfældet udbyttet med 2-7 %, men 

forskellene er ikke signifi kante hverken 

ved analyse af enkeltforsøg eller ved en 

samlet analyse (p=0,26). Effekten af den 

bredvingede tand var igen svingende og 

varierede fra – 4 til + 8 %.

ALCS blev også testet i nedvisnet af-

grøde, som var etableret i efterårspløjet 

jord. I det ene forsøg var der problemer 

med plantetallet (889a), og der var ingen 

signifi kant effekt af tand. I det andet 

forsøg var der ensartet plantebestand, og 

merudbyttet var 5 % i Julietta for begge 

vingebredder og 13 % i Tunis for den 

bredvingede tand. 

I alle sammenligninger på upløjet jord og 

i cirka halvdelen af sammenligningerne 

på pløjejord var der et større indhold af 

amino-N i roer i led 2 og 3 (+ tand) end 

i led 1 (- tand). I nogle tilfælde kan dette 

forklares med forskel i plantetal, da det 

er almindeligt kendt, at en tyndere plan-

tebestand medfører et øget indhold af 

amino-N. I andre tilfælde tyder det dog 

på, at ALCS-tanden har forårsaget en 

øget optagelse af kvælstof. Det skyldes 

formodentlig øget mineralisering eller 

kvælstoftilgængelighed i den løsnede 

jord.

Vurderinger af roelegeme
I alle forsøg blev der forud for høst gra-

vet omkring 50 roer op i hvert forsøgsled 

med henblik på at foretage forskellige 

undersøgelser (vægt, længde, bredde, 

højde over jorden, glathed, rodfuredybde, 

forgreninger (undersøges for hver enkelt 

roe)). Da kun forsøg 881 aktuelt er ana-

lyseret, vil resultaterne fra denne under-

søgelse blive afrapporteret samlet ved en 

senere lejlighed. Resultaterne fra forsøg 

881 er i øvrigt præsenteret i Sukkerroe-

Nyt fra februar i år. 

Rodvægt Vedh. jord Na K NH2-N Sukker Rod
(g/plante) (%) (pol) (t/ha) (t/ha) (relativ)

 18. maj 1. juni 6. juli
  1. Ingen tand (Julietta) 15 83 33 0,7 244 903 132 15,1 64,2 9,66 100
  2. 10 cm vinger (Julietta) 14 69 36 0,8 266 898 140 14,9 64,8 9,65 100
  3. 15 cm vinger (Julietta) 24 67 32 0,8 263 911 150 14,8 62,8 9,29 96
  4. 15 cm vinger (Tunis) 13 71 32 1,1 290 649 87 14,9 60,3 9,00 93
LSD ns 8 ns 0,2 ns 47 10 ns ns ns ns

 9. maj 19. juni 19. juli
  1. Ingen tand (Julietta) 79 99 169 3,9 36 711 119 17,8 76,8 13,71 100
  2. 10 cm vinger (Julietta) 75 89 203 4,4 37 687 117 17,9 80,1 14,37 105
  3. 15 cm vinger (Julietta) 70 89 203 4,3 39 716 145 17,7 81,6 14,45 105
  4. 15 cm vinger (Tunis) 78 87 206 5,8 53 578 87 17,7 87,0 15,43 113
LSD ns ns ns ns 9 29 22 ns ns ns ns

* Indhold af ler-silt-finsand-grovsand (%)

885b         
14-12-46-26   

17. april 

(planter/ha)

889a         
20-16-37-27   

3. maj 

SukkerForsøgsnr. 
Jordtype*  

Sådato

Behandlingsled       
(roesort)

Plantetal

Høst / 25. september

Høst / 31. oktober

(mg / 100 g sukker)

Tabel 4. Etablering i nedvisnet afgrøde (hvede (889a) eller gul sennep (885b) etableret med rotorsæt i pløjejord, august 2005).


53

NETE 2010

Konklusion
I årets forsøg medfører kamdyrkning i 

de fl este tilfælde et udbyttetab og sti-

gende jordvedhæng. Dette kan skyldes 

at forsøget blev sat op i for tør jord, 

samt at forudgående opharvninger havde 

medført en forringelse af jordstrukturen. 

Forsøgene er derfor formodentligt ikke 

retvisende, idet det forventes, at plan-

tevæksten og udvikling af roelegemet 

havde været bedre, hvis kammene var 

blevet opsat tidligere og direkte i pløjet 

jord. 

Der henvises i øvrigt til resultaterne fra 

2005 samt næste kapitel i beretningen 

("Kamdyrkning inklusive efterårsopsæt-

ning"), hvor kamdyrkning var udbytte-

neutral eller gav merudbytte samt gene-

relt reducerede forgreninger. 

Anlæg af forsøg
Forsøgene blev anlagt i efterårspløjet ler-

jord. I forsøg 893 var jorden harvet i ef-

teråret, mens der i de to andre forsøg var 

forberedt traditionelt såbed i foråret. De 

to forsøg i Sverige (893, 894) blev anlagt 

3. - 4. maj. Forsøg 892 blev af praktiske 

og vejrmæssige årsager anlagt 3-4 uger 

senere end omkringliggende marker. 

 

Resultater
I forsøg 892 blev der opnået meget høje 

plantetal, og selvom der er signifi kant for-

skel på behandlingerne, var der selv i de 

dårligste tilfælde over 90.000 planter pr. 

ha. (tabel 1). I forsøg 893 var der generelt 

for få planter og fremspiringen var meget 

langsom. I forsøg 894 var der acceptable 

plantetal, men fremspiringen var også her 

meget langsom. Den langsomme fremspi-

ring skyldes formentligt, at overjorden var 

for tør, da forsøget blev anlagt. Dette er 

formentligt den væsentligste årsag til, at 

kamdyrkning generelt gav lavere sukker-

udbytte end dyrkning på fl ad jord.

Andelen af jord på roerne havde en ten-

dens til at stige ved kamdyrkning og ved 

kamdyrknng kombineret med ALCS-tand. 

Dette svarer ikke overens med resulta-

Rodvægt Vedh. jord Na K NH2-N Sukker Rod
(g/plante) (%) (pol) (t/ha) (t/ha) (rel)

892 23. juni 11. juli 25. juli
1 Flad jord Julietta 94 98 113 4,8 61 1015 195 16,0 70,8 11,40 100
5 Kam Julietta 98 98 106 4,8 76 1071 220 15,8 69,6 11,00 96
2 Kam og tand Julietta 107 110 95 5,4 77 1008 206 16,0 69,7 11,15 98
3 Flad jord Tunis 91 92 130 5,5 99 760 116 16,4 76,4 12,53 110
4 Kam og tand Tunis 93 93 98 5,3 99 731 106 16,4 70,5 11,53 101

LSD 9 10 ns ns 17 65 23 0,3 5 0,69 6
894 18. maj 1. juni 6. juli

1 Flad jord Julietta 38 79 31 0,9 201 794 141 15,1 67,6 10,20 100
5 Kam Julietta 44 85 38 1,0 165 778 130 15,2 62,2   9,42 83
2 Kam og tand Julietta 39 84 46 1,1 186 786 148 15,2 67,5 10,26 90
3 Flad jord Tunis 27 58 33 1,4 214 641 78 15,2 64,6   9,83 86
4 Kam og tand Tunis 40 75 48 1,8 231 595 78 15,1 66,6 10,07 88

LSD ns ns ns 0,6 25 72 29 ns 3,8 0,37 3
893 18. maj 1. juni 6. juli

1 Flad jord 15 84 29 1,1 226 627 58 14,4 59,6 8,56 100
4 Kam 9 88 38 1,3 196 619 54 14,4 52,3 7,54 66
5 Kam og tand 21 84 38 1,5 200 624 58 14,3 61,7 8,83 77

LSD ns ns ns ns ns ns ns ns 7,4 ns ns

SukkerPlantetal
Behandling

Forsøg 
led

Høst / 26. september

Høst / 25. september

(planter/ha) (mg / 100 g sukker)
Høst / 27. oktober

Sapporo

Roesort

Såning 17. maj 

Såning 3. maj 

Såning 4. maj 

Kamdyrkning

terne fra kamforsøgene i 2005 og fra 

forsøget med efterårsopsætning 2006, 

hvor tendensen var modsat. Forklarin-

gen kan være, at forsøgene blev udført 

i jord, som måske har været bearbejdet 

under for våde forhold. Det er før ob-

serveret, at ALCS-tanden har forværret 

eksisterende strukturskader. 

Med hensyn til indhold af Na og K samt 

amino-tallet ses der signifi kant forskel 

på sorterne, mens der ikke var de store 

effekter af kamdyrkning. Dog er amino-

tallet signifi kant højere i kam (led 5) end 

i fl ad jord i forsøg 892.

I forsøget indgår også en vurdering af 

blandt andet rodform og forgreninger. 

I den forbindelse er der gravet roer op 

fra alle forsøg, men aktuelt er disse roer 

ikke vurderet, og resultaterne herfra vil 

derfor blive afrapporteret på et senere 

tidspunkt. 

Tabel 1. Plantetal og udbyttemålinger i kamforsøg.


54

NETE 2010

Konklusion
1) Som følge af de tørre forhold er 

jordens fugtindhold den største begræn-

sende faktor for fremspiring og tidlig 

vækst i årets forsøg. Sukkerudbytterne 

er derfor ikke retvisende, idet etablering 

burde være sket tidligere. Der er i øvrigt 

ingen signifi kant forskel på sukkerudbyt-

terne fra de enkelte behandlinger.

2) Kammaskinen kan håndtere fugtigere 

jord end forventet og etablering af kam-

roer bør derfor ske mindst lige så tidligt 

som ved dyrkning på fl ad jord.

3) Ved såning af forsøget var efter-

årskamme mere aftørret end fl ad jord 

og problemet med for tør jord er derfor 

mere udtalt i efterårskamme. Det er må-

ske derfor endnu vigtigere at så rettidigt 

ved etablering i efterårskamme.

4) Jorden i kammene har i maj og juni 

været 0,3-0,4 grader varmere end fl ad 

jord. 

5) Anvendelse af ALCS-tand har tilsyne-

ladende en positiv effekt på kvælstoftil-

gængeligheden, mens kamdyrkning har 

en svag negativ effekt i årets forsøg. 

6) Kamdyrkning eller anvendelse af 

ALCS-tand har reduceret antallet af 

forgreninger.

7) Kamdyrkning har medført at roerne 

sidder højere i jorden. Dette kan dog 

reelt skyldes, at de porøse kamme blev 

nedbrudt i løbet af sommeren.

Generelle konklusioner vedrø-
rende kamdyrkning
1) Der er ingen vanskeligheder forbun-

det med at forme kammene ved en frem-

kørselshastighed på 4-5 km/t, men kam-

formeren (konstrueret af diabolskiver) 

standser op, når jordmængden bliver for 

stor, da den hydrauliske drivkraft er for 

svag. Hvis dette problem løses, anses det 

for realistisk, at en kammaskine kan fun-

gere direkte i pløjejord, såfremt denne er 

ensartet og uden kompakte knolde.

2) Placering af gødning med rulleskær 

alene er ikke den bedste tekniske løs-

ning, da al gødning bliver placeret under 

kammen for at undgå udtørring af jorden 

omkring gødningen. Dette medfører at 

gødningen ikke er tilgængeligt for plan-

terne i startfasen, og den placerede gød-

ning under kammen bør suppleres med 

startgødning i kammen.

Anlæg af forsøg
Forsøget blev anlagt på Alstedgaard 

den 12. oktober 2005 på jord, som to 

dage før var blevet pløjet i 20 cm dybde 

(fi gur 1). Jorden var på dette tidspunkt 

meget tør, og det var uproblematisk at 

samle jorden i voldagtige kamme (ef-

terårskamme). Efterårskammene blev 

hyppet op med Kverneland hyppeplove 

monteret på specialkonstrueret ramme. 

Ved samme overkørsel blev kammene 

formet af kamformer konstrueret af 

pladejern. Efterårskammene var med 

spids top og ca. 45 cm brede forneden. 

Efterfølgende jordbearbejdning i for-

søgt blev foretaget 28. april 2006, hvor 

samtlige parceller blev tilsået ved én 

overkørsel med kombinationsmaskine 

bestående af Alstedgaards kammaskine 

og efterfølgende Kleine Unicorn såma-

skine med skiveskær. I den forbindelse 

blev efterårskammene enten delvis 

nedbrudte, specielt når der blev anvendt 

ALCS-tand eller genformet ved hjælp af 

Kvernelands hyppeplove og diabol-kam-

former (forårskamme). Forårskamme var 

med fl ad top – ca. 20 cm bred foroven 

og ca. 45 cm bred forneden. Endvidere 

blev der etableret sukkerroer på fl ad 

jord både med og uden anvendelse af 

ALCS-tand. Dette resulterede i otte for-

skellige behandlinger, og endvidere blev 

der anvendt to sorter (Julietta og Tunis), 

så der i forsøget i alt var 16 forskellige 

behandlinger. 

Resultater
Den 23. marts 2006 blev der udtaget 

jordprøver til analyse for nitrat og am-

monium. Prøverne blev udtaget i 0-70 

cm dybde og sammenlignede fl ad jord, 

jord mellem efterårskamme (dal) og jord 

under efterårskammens top (tabel 1). 

Der var ingen forskel mellem fl ad jord 

0-3 3-15 0-3 3-15 0-3 3-15 0-3 3-15 0-3 3-15 NO3-N NH4-N TOTAL Rod Top
Flad jord 14,4 15,6 9,5 14,0 11,0 13,4 3,8 14,1 5,6 11,6 26 6 31 10,0 29,7
Kam-kam^ 13,9 14,4 8,4 13,1 10,6 12,8 3,3 12,6 5,4 11,2 24 / 14 * 5 / 5 30 / 19 11,4 27,1
Forårskam . . . . 9,9 13,5 3,3 12,4 5,2 11,7 . . . 10,1 30,0
Forårskam+tand . . . . 9,0 12,6 3,4 11,3 4,9 11,1 . . . . .
LSD ns ns 1,0 ns ns ns ns 1,5 ns ns ns / 7 ns / ns ns / 9 0,8 ns
*Værdi  "under kamtop" / "under kamdal". Tal med fed er signifikant forskellig.
^Forårskam oveni efterårskam.

Dyrkning
Jordfugtighed i 0-3 og 3-15 cm dybde (vægt-%)

1. maj 23. marts
Plante-N (g/kg t.s.)

19. juli11. april 16. juni28. april 15. maj
N-min (0-70 cm (kg/ha) )

Kamdyrkning inklusiv efterårsopsætning

Tabel 1. Jordfugtighed samt kvælstof i jord og planter. Jordtypen er JB-7 med 15 % ler, 19 % silt, 38 % fi nsand og 26 % grovsand. 


55

NETE 2010

og jorden under kamtoppene. Derimod 

var der signifi kant mindre nitrat i jorden 

under dalene end under kammene. Dette 

kan skyldes, at nedbør ledes ned langs 

kammens side og samles i dalene. Der er 

således større gennemstrømning under 

dalene end under kammene og i fl ad 

jord.

Jordfugtigheden blev målt fem gange i 

foråret 2006 (tabel 1). Indtil såning var 

det kun muligt at sammenligne fl ad jord 

og efterårskamme. Ved disse to målinger 

var jorden mest tør i efterårskammene 

og efterfølgende var jorden også generelt 

mere tør i kammene end i fl ad jord.

Jordtemperaturen blev målt fra 29. marts 

og indtil 1. juli (fi gur 2). Der blev målt 

ens gennemsnitlig månedstemperatur 

i april i fl ad jord og i efterårskamme. I 

maj og juni var den gennemsnitlige må-

nedstemperatur 0,3-0,5 grader højere i 

alle kamtyper end i fl ad jord. Den højere 

temperatur i kammene skyldes primært 

højere maksimumtemperatur, mens mini-

mumstemperaturerne er omtrent ens for 

de forskellige behandlinger.

Af praktiske årsager var kamforsøget 

det sidste forsøg, som blev etableret 

på Alstedgaard i 2006. Jorden var på 

det tidspunkt relativ tør (tabel 1) og 

der var ingen problemer med at forme 

kammene. Dette betød også, at vandind-

holdet i alle kamtyper var for lavt til at 

sikre optimal fremspiring og vækst.

Som følge af det varme og tørre vejr før, 

under og efter såning nåede jorden at 

tørre ud i en sådan grad at fremspiringen 

var begrænset indtil der kom nedbør 

sidst i maj. 

Fremspiringen den 11. maj var således 

kun på omkring 20.000-30.000 planter 

pr. ha. (tabel 2). En statistisk analyse 

viser, at etablering i efterårskamme 

generelt gav hurtigere fremspiring.

 

- tand + tand - tand + tand - tand + tand - tand + tand

Urørt Efterårskam

Efterårspløjet jord                                                    

Direkte såning
Forårskam        
+ såning

Direkte såning
Forårskam        
+ såning

Figur 1. Fremgangsmåde ved etablering af forsøget. Alle behandlinger blev udført 

med roesorterne Julietta og Tunis. 

Tabel 2. Plantetal og udbyttemålinger.

Rodvægt Vedh. Na K NH2-N Sukker Rod
Efterår Forår (g/plante) (%) (pol) (t/ha) (t/ha) (rel)
12. okt 11. maj 14. juni 19. juli

1 Julietta - - - 23 98 98 3,3 54 894 119 16,6 74,9 12,43 100
9 Julietta - + - 12 100 78 3,2 52 879 125 16,7 71,1 11,88 96
2 Julietta + - - 33 102 95 2,7 51 843 111 16,8 73,7 12,40 100

10 Julietta + + - 43 102 98 2,8 47 842 109 16,7 74,7 12,46 100
4 Julietta - - + 16 92 101 3,1 59 863 133 16,5 75,6 12,48 100

12 Julietta - + + 32 100 103 2,6 57 911 131 16,5 79,9 13,14 106
3 Julietta + - + 28 95 95 3,2 59 852 125 16,6 76,0 12,65 102

11 Julietta + + + 22 100 74 2,8 56 878 122 16,5 71,4 11,79 95
5 Tunis - - - 24 96 88 3,7 70 695 89 17,2 72,7 12,52 101

13 Tunis - + - 14 90 78 3,4 66 687 85 17,4 70,3 12,20 98
6 Tunis + - - 45 96 89 3,3 66 707 87 17,2 72,5 12,48 100

14 Tunis + + - 30 92 66 3,4 61 680 78 17,4 67,5 11,74 94
8 Tunis - - + 16 82 91 3,4 74 697 95 17,1 73,8 12,64 102

16 Tunis - + + 21 94 98 3,3 68 690 82 17,2 69,2 11,88 96
7 Tunis + - + 22 82 93 3,0 76 682 92 17,1 75,7 12,92 104

15 Tunis + + + 16 94 97 3,2 68 688 82 17,2 72,8 12,52 101
P-værdier (ns: p>0.05)***
Roesort ns <0,0001 ns 0,003 <0,0001 <0,0001 <0,0001 <0,0001 0,008 ns ns
Tand 0,06 0,001 0,05 ns 0,003 ns 0,007 0,0002 ns ns ns
Efterårskam 0,003 ns ns ns ns ns 0,01 ns ns ns ns
Forårskam ns 0,007 ns ns 0,02 ns 0,04 ns 0,03 ns ns
Roesort*Forårskam ns ns ns ns ns ns ns 0,04 ns ns ns
Tand*Efterårskam*Forårskam 0,009 0,002 ns ns ns ns ns ns ns ns ns

* 10 cm vinger anvendt  ca. 20 cm under frøplacering.
** Efterårskam: Ca. 15 cm høj, ca. 45 cm bred forneden; Forårskam: Ca. 15 cm høj, flad top, ca. 20/45 cm bred foroven/forneden).
***Øvrige vekselvirkninger, hvor alle P-værdier er over 0,05, er ikke vist.

RoesortLed
 ALCS-
tand*

28. april

  Kam**

Høst / 8. november

Plantetal Sukker
(planter/ha) (mg / 100 g sukker)


56

NETE 2010

Den 19. juli blev der taget planteprøver i 

alle parceller for at bestemme tilvæksten 

i foråret og forsommeren. Rodvægten var 

på dette tidspunkt signifi kant større i be-

handlingsled, hvor der i forbindelse med 

etableringen var anvendt ALCS-tand 

(tabel 2). Der var ikke signifi kant effekt 

af øvrige behandlinger.

I forbindelse med tilvækstmålingerne 

den 19. juli blev der i udvalgte behand-

linger foretaget analyse af planternes ind-

hold af kvælstof. Analysen viste et sig-

nifi kant højere kvælstofi ndhold i roden, 

hvis planterne var etableret i forårskam 

bygget på efterårskam (tabel 1). 

Høstresultatet gav for de fl este para-

metre signifi kant forskel mellem de 

to roesorter (tabel 2). Derudover var 

der følgende signifi kante effekter af de 

forskellige behandlinger: Anvendelse 

af tanden reducerede sukkerprocenten 

og øgede Na- og ammoniumindholdet. 

Efterårskamme reducerede amino-tallet 

og forårskamme reducerede rodudbyttet, 

samt Na- og amino-tallet. Alt i alt tyder 

det på, at ALCS-tanden fremmede kvæl-

stoftilgængeligheden, mens efterårs- eller 

forårskamme reducerede kvælstoftil-

gængeligheden. Der er ingen umiddelbar 

forklaring på denne negative effekt af 

kammene samt hvorfor det højere ind-

hold af kvælstof i juli (se ovenfor), ikke 

forsat gjorde sig gældende ved høst. 

Kamforsøget er en del af NETE-pro-

jektet, hvor der har været særlig fokus 

på jordbearbejdnings indfl ydelse på 

roelegemets form og placering i jorden. 

Forgreninger på roelegemet er her en af 

de vigtigste parametre, da øget grad af 

forgreninger afslører dårlig jordstruktur 

samt volder problemer ved optagning og 

oparbejdning. Generelt var der få forgre-

ninger i samtlige behandlinger, men der 

- tand + tand - tand + tand
- 6,6 7,2 7,2 7,6
+ 6,8 7,1 7,5 7,8
- 5,4 7,5 7,3 7,6
+ 7,4 7,3 7,4 7,5

Julietta Tunis

-

+

Efterårs kam Forårskam

- tand + tand - tand + tand
- 20 15 24 19
+ 23 19 22 21
- 21 16 20 18
+ 23 18 23 21

Julietta Tunis

-

+

Efterårskam Forårskam

0

5

10

15

20

25

30

35

24-mar 3-apr 13-apr 23-apr 3-maj 13-maj 23-maj 2-jun 12-jun 22-jun 2-jul 12-jul

Jo
rd

te
m

p
er

at
u

r 
i 6

-8
 c

m
 d

yb
d

e

Flad jord

Kam-kam

Forårskam

Forårskam+tand

Tabel 3. Sammenhæng mellem jordbearbejdning og forgreninger (vurderet på en 

skala fra 1-9, hvor 9 er bedst).

Tabel 4. Sammenhæng mellem jordbearbejdning og roens horisontale placering (% 

rod over jorden (cm/cm)).

Figur 2. Temperaturudvikling i relation til jordbearbejdning (oC i 6-8 cm dybde). Månedlige gennemsnitstemperaturer kan ses i 

tabellen.

Marts April Maj Juni
Flad jord 5,3 7,5 13,1 18,9
Kam-kam 5,4 7,5 13,5 19,3
Forårskam . . 13,6 19,4
   //   +  tand . . 13,5 19,3

Gennemsnitstemperatur


57

NETE 2010

er dog nogle tydelige tendenser (tabel 3). 

ALCS-tanden har i alle tilfælde medført 

en bedre karakter for forgreninger. For-

årskamme havde ligeledes i alle tilfælde 

en positiv effekt, hvor der ikke anvendtes 

ALCS-tand, mens forårskamme ved 

kombination med ALCS-tand ikke har 

forbedret karakteren. Dette kan dog skyl-

des, at karaktererne generelt er så høje, at 

fl ere tiltag i kombination ikke giver yder-

ligere effekt. Effekten af efterårskamme 

var generelt lille og vekselvirker for 

Juliettas vedkommende med effekten af 

forårskam og ALCS-tand. Den laveste 

værdi på 5,4 for forgreninger skal dog 

tages med forbehold, da denne af prakti-

ske årsager er baseret på færre roer end 

øvrige målinger. En statistisk analyse 

af værdierne i tabel 3 viser signifi kant 

effekt af roesorter (p=0,0003) og anven-

delse af ALCS-tand (p=0,007). Dernæst 

er der signifi kant vekselvirkning mellem 

ALCS-tand og forårskamme (p=0,04) 

mens forårskamme som hovedfaktor ikke 

er signifi kant (p=0,07).

Roernes horisontale placering i jorden 

ser ud til at være en anden vigtig para-

meter, når effekten af jordbearbejdning 

skal vurderes. Dette kan relativt nemt 

undersøges ved at måle hvor mange cm 

af roen, der sidder henholdsvis over og 

under jorden og dernæst omregne dette 

forhold til procentdel over jorden (tabel 

4). En statistisk undersøgelse viser, at 

der er signifi kant forskel på roesorter 

(p=0,001), ALCS-tand (p<0,0001) samt 

forårskamme (p=0,02). ALCS-tanden 

har klart den største effekt og fl ytter i 

gennemsnit roerne nedad svarende til 

3,5 procentpoint. Tunis sidder 2 procent-

point højere end Julietta, og kammen 

fl ytter begge roesorter opad med 1,4 

procentpoint. Sidstnævnte effekt er over-

raskende, da resultaterne fra to forsøg 

i 2005 viste at roerne sad lavere i kam-

mene. Forklaringen kan være, at kam-

mene i 2006 faldt mere sammen i løbet 

af sommeren således, at en større andel 

af roen til slut befandt sig ovenover. I 

2005 var der derimod tale om at kam-

mene fl ækkede i løbet af sommeren. 

 


58

Bilag

Forfatterliste

Roernes vækstvilkår

af Jens Nyholm Thomsen

 

Sorter (standard, NR/NT, RT og clean beet)

af Jens Nyholm Thomsen og Brian Bacher Pedersen

 

Gødning

af Brian Bacher Pedersen

 

Skadedyr

af Anne Lisbet Hansen

Medforfatter vedrørende forsøg med imidachloprid: 

Klaus Paaske, DJF Århus Universitet 

Ukrudt 

af Jens Nyholm Thomsen og Brian Bacher Pedersen

Medforfatter: 

Poul Henning Pedersen, Dansk Landbrugsrådgivning, Landscentret 

Svampe 

af Anne Lisbet Hansen

 

Medforfatter vedrørende Rodbrand og nematoder: 

Åsa Olsson og Lars Persson, SBU 

 

NETE 2010 

af Otto Nielsen 

Korrektur og layout

af Lone Linke 

 

 

 

 


59

Bilag

Forudsætninger for økonomiberegning  

Forudsætninger for beregningen af det økonomiske udbytte   

• Resultaterne fra årets forsøg
• Brancheaftale 2006-2010
• Kvote: 10,03 tons polsukker
• Levering pct. = 100
• Kontrakt roepris 2007 = 216,05 kr./ton rene roer, 
 basis 16,0 pct. sukker
• Fragttilskud = 23,50 kr./ton (indtil 40 km fra fabrik 2006)
• Affald (40%, 12% tørstof) = 10 kr./ton
• Fragt (inklusive rensning) = 40 kr./ton
• Variable direkte omk. roemark = 5.700 kr./ha
• Alternativ DB på mere eller mindre areal = 2.800 kr./ha
• Renhed pct. for de enkelte sorter er beregnet forholds-vis  
 idet gns af dyrkede sorter = 89,0 pct.

Ovenstående er brugt til at beregne sorternes økonomiske 
merudbytte. Tilpasning af næste års areal sker på grundlag af 
det forventede udbytte af polsukker. Til beregning af det øko-
nomiske afkast på bedriftsniveau anvendes de stedspecifi kke 
omkostninger.

Forudsætninger for beregningen af det økonomiske udbytte   

• Resultaterne fra årets forsøg
• Brancheaftale 2006-2010
• Kvote: 10,23 tons polsukker
• Levering pct. = 100
• Kontrakt roepris 2007 = 216,05 kr./ton rene roer, 
 basis 16,0 pct. sukker
• Fragttilskud = 23,50 kr./ton (indtil 40 km fra fabrik   
 2006)
• Affald (40%, 12% tørstof) = 10 kr./ton
• Fragt (inklusive rensning) = 40 kr./ton
• Variable direkte omk. roemark = 5.700 kr./ha
• Alternativ DB på mere eller mindre areal = 3.900 kr./ha  
 – N-forsøg
• Renhed pct. for de enkelte sorter er beregnet forholds-vis  
 idet led 10 kg N = 89,0 pct.
• N-pris: 4,73 kr/kg N

Ovenstående er brugt til at beregne det økonomiske merud-
bytte. Tilpasning af næste års areal sker på grundlag af det 
forventede udbytte af polsukker. Til beregning af det økono-
miske afkast på bedriftsniveau anvendes de stedspecifi kke 
omkostninger. 

Forudsætninger for beregningen af det økonomiske udbytte   

• Resultaterne fra årets forsøg
• Brancheaftale 2006-2010
• Kvote: tons polsukker i ubehandlet
• Leveringsprocent = 100
• Kontrakt roepris 2007 = 216,05 kr./ton rene roer, basis 16,0 pct. sukker
• Fragttilskud = 23,50 kr./ton (indtil 40 km fra fabrik 2006)
• Affald (40%, 12% tørstof) = 10 kr./ton
• Fragt (inklusive rensning) = 40 kr./ton
• Variable direkte omk. roemark = 5.700 kr./ha
• Alternativ DB på mere eller mindre areal = 2.800 kr./ha –  sortsforsøg
• Alternativ DB på mere eller mindre areal = 3.900 kr./ha –  N-forsøg
• Renhed pct. =  89,0
• Pris produkt:
 o Opus 373 kr./ltr 
 o Opera  400 kr./ltr
 o Opera N 300 kr./ltr  
 o Flexity 550 kr./ltr
• Udbringning: 65 kr./ha

Ovenstående er brugt til at beregne det økonomiske merudbytte af svampebekæmpelse. Tilpasning af næste års areal sker 
på grundlag af det forventede udbytte af polsukker. Til beregning af det økonomiske afkast på bedriftsniveau anvendes de 
stedspecifi kke omkostninger.

Bladsvampe

GødskningSorter


60

Konklusion 
I årets forsøg er der ikke registreret man-

gelsymptomer trods lave jordbundstal 

for nogle af mikronæringsstofferne. Der 

er merudbytte på 3% ved udsprøjtning 

af bor på lokaliteten GG, selvom der i 

foråret blev registreret meget højt bortal. 

Der er dog ikke statistisk sikkerhed bag 

tallene. 

Baggrund 
Optagelsen af mikronæringsstoffer 

afhænger blandt andet af temperatur, fug-

tighedsforhold, reaktionstal, jordtype og 

markens jordbundstal. 

Plantetilgængeligheden af bor mindskes 

især på lerjorde med højt reaktionstal, 

idet bor bindes til lerpartiklerne. Trans-

porten af bor i jordvæsken mindskes i 

varmt og tørt vejr, og derfor kan borman-

gel forekomme i marker med et relativt 

Kemira Mikronæringsstoffer 

højt bortal samt i marker med lettere jord. 

Plantetilgængeligheden af mangan mind-

skes også ved høje reaktionstal. Ved lavt 

reaktionstal er der sjældent manganman-

gel. 

Der er tidligere fundet tendenser til øget 

plantesundhed hvor der er udsprøjtet 

Molybdæn. 

Forsøget
Virkningen af Zink, Bor, Mangan og 

Molybdæn er undersøgt i to anlagte 

forsøg. I 2004 blev der anlagt tre forsøg 

med udsprøjtning af mikronæringsstof-

fer efter samme plan. Mikro-nærings-

stofferne er udsprøjtet i maj, på roernes 

4-blad stadie, i Kemiras anbefalede 

mængder. Forsøgsleddet med Zn, B og 

Mn er med for at undersøge, hvorvidt de 

er tilgængelige i tilstrækkelig mængde 

og dermed ikke begrænsende for væk-

sten. "Minimumsloven" forklarer, at et 

høstudbyttes størrelse er begrænset af 

den vækstfaktor, som er tilstede i relativt 

mindst mængde. Minimumsloven blev 

formuleret af den tyske forsker Justus 

von Liebig i 1840. 

Resultater 
Resultaterne fra jordprøverne taget i 

foråret, viser at de to forsøg er anlagt på 

lerjord med højt reaktionstal. På lokali-

teten KN var der lavt bor- og fosfortal. 

På lokaliteten GG var magnesiumtallet 

lavt (tabel 1). Det tørre forår har mange 

steder forårsaget bormangel, selv på 

marker med høje bortal. Der er i forsø-

gene ikke fundet statistisk sikre forskelle 

mellem behandlingerne, men på lokali-

teten GG var der et merudbytte på 3%, 

hvor der er udsprøjtet DDP Bor. Resulta-

terne fra de to forsøg kan ses i tabel 2.

Tørforrådnelse i hjerteskudet indikerer at 

roen lider af bormangel. 

Rettelse til "dyrkningsforsøg og undersøgelser i sukkerroer 2005"

I beretningen 2005 side 20 om Kemira Mikronæringsstoffer er tabel 1 og 2 forkerte. 
Hele afsnittet inklusive de korrekte tabeller vises her. - Vi beklager fejlen:

Bilag


61

Tabel 1. Jordbundstal for de to forsøgslokaliteter.

Tabel 2. Kemira Mikronæringsstoffer. To lokaliteter i 2005, alle grundgødet med 100 kg N i Kemira NS 24-6, placeret ved såning.

Jordbundstal Niveau Jordbundstal Niveau
JB nr 7 7
Ler % 18,2 15,3
Silt % 15,8 14,9
Finsand % 44,0 45,1
Grovsand % 20,1 23,5
Humus % 1,9 1,2
Reaktionstal 7,9 Meget højt 7,6 Meget højt
Fosfortal 2,0 Lav 2,6 Middel
Kaliumtal 8,7 Høj 7,5 Middel
Magnesiumtal 4,5 Middel 3,7 Lav
Zinktal 5,0 Meget højt 5,3 Meget højt
Bortal 3,0 Lav 9,6 Meget højt

KN GG

Lokalitet Behandling Planter Na K Amino-N IV-tal Sukker Rod Sukker Sukker

1000/ha % t/ha t/ha relativ
KN Ingen 101 55 490 71 2,12 18,33 70,8 12,98 100

DDP Zn 95 60 506 76 2,23 18,10 68,6 12,41 96
DDP B 97 51 486 68 2,07 18,31 68,0 12,45 96
DDP Mn 98 53 485 70 2,09 18,32 70,0 12,82 99
DDP Zn, DDP B & DDP Mn 102 57 480 67 2,07 18,31 70,3 12,87 99
Natrium Mo 96 49 475 69 2,04 18,26 66,9 12,21 94
LSD ns ns ns ns ns ns ns ns ns

GG Ingen 100 84 612 91 2,73 17,99 68,6 12,32 100
DDP Zn 104 80 555 89 2,56 18,22 67,4 12,27 100
DDP B 101 71 588 81 2,53 18,24 69,6 12,69 103
DDP Mn 103 92 606 92 2,76 17,91 67,8 12,12 98
DDP Zn, DDP B & DDP Mn 102 76 588 86 2,59 18,31 68,1 12,47 101
Natrium Mo 103 79 604 78 2,57 18,09 68,3 12,34 100
LSD ns ns ns ns ns ns ns ns ns

pr 100 g sukker

Bilag


62

NOTER


63

Produktion:

Glumsø Bogtrykkeri A/S

Miljøcertifi ceret efter ISO 14001

Bagsidebillede: Etablering af efterafgrøde med Kverneland Ecomatplov

påmonteret Multi Seeder. Ecomatploven  kan arbejde i begrænset dybde.


64

Bladnr. 11031

Afsender:
Glumsø PortoService ApS
Postboks 9490
9490 Pandrup
Ændringer vedr. abonnementet
ring venligst 33394220

Magasinpost


